TO THE CONGRESS OF THE UNITED STATES:

It is my pleasure to transmit herewith the Annual Report of the National Endowment for the Arts for the fiscal year 1996.

One measure of a great nation is the vitality of its culture, the dedication of its people to nurturing a climate where creativity can flourish. By supporting our museums and theaters, our dance companies and symphony orchestras, our writers and our artists, the National Endowment for the Arts provides such a climate. Look through this report and you will find many reasons to be proud of our Nation's cultural life at the end of the 20th century and what it portends for Americans and the world in the years ahead.

Despite cutbacks in its budget, the Endowment was able to fund thousands of projects all across America — a museum in Sitka, Alaska, a dance company in Miami, Florida, a production of Eugene O'Neill in New York City, a Whistler exhibition in Chicago, and artists in the schools in all 50 states. Millions of Americans were able to see plays, hear concerts, and participate in the arts in their hometowns, thanks to the work of this small agency.

As we set priorities for the coming years, let's not forget the vital role the National Endowment for the Arts must continue to play in our national life. The Endowment shows the world that we take pride in American culture here and abroad. It is a beacon, not only of creativity, but of freedom. And let us keep that lamp brightly burning now and for all time.

William Thinson

William J. Clinton
President of the United States

After receiving an NEA Creative Writing fellowship in 1992, Andrea Barrett wrote Ship Fever cited as the 1996 National Book Award for Fiction.

Photo © Wayne Scarberry

President's Message	
Chairman's Message	
The Arts Endowment in Brief	8
Heritage & Preservation	0
Education & Access	2
Creation & Presentation	4
Planning & Stabilization	6
Partnership Agreements	8
Leadership Initiatives	0
National Medal of Arts2	4
Other Projects	5
The National Council on the Arts	7
Grants & Awards	
Programs	
Dance	0
Design3	
Expansion Arts	0
Folk & Traditional Arts	7
International5	3
Literature 5	8
Media Arts6	3
Multidisciplinary7	1
Museum	2
Music8	7
Opera-Musical Theater	6
Presenting	2
Theater	2
Visual Arts14	4
Partnerships ————————————————————————————————————	
Arts in Education	2
Challenge	4
Local Arts Agencies	6
State & Regional	9
Underserved Communities Set-Aside	2
Office of Policy, Research & Technology	6
Panels	7
Financial Summany 18	6

dversity builds character in institutions as much as individuals, and the National Endowment for the Arts' difficulties of 1996 have greatly enhanced the character of this agency. We began with a 40 percent budget cut which necessitated staff reductions and the number and size of grant awards to arts organizations. Our grantmaking programs and categories also needed to be re-organized and streamlined. In the fall of 1995, we set about making sweeping changes, including:

- Reducing the number of separate programs from 17 to four divisions: Heritage & Preservation, Education & Access, Creation & Presentation, Planning & Stabilization. Our long-established Partnerships with state arts agencies were maintained, and the agreements strengthened so that Federal/State dollars have the maximum reach.
- Instituting Leadership Initiatives to give the agency the flexibility to respond to needs that have national or fieldwide ramifications.
- Adding another level of review for applications through Combined Arts Panels in the four divisions.
- By legislative mandate, eliminating grants to individuals with the exception of Creative Writing Fellowships, the National Heritage Awards, and the American Jazz Master Awards.
- Revising the application process, also by legislative mandate, so that organizations apply for specific project support rather than seasonal or general operating support. Applicants were also limited to one proposal on their own behalf and as part of a consortium. In the past, applications could be made to any or all of the various programs.

These are revolutionary and far-ranging alterations to the way we have done business in the past. Over the course of its history, the Endowment functioned as a more compartmentalized grantmaking body with the discrete programs awarded grants within budgets allocated for specific disciplines. All symphony orchestras, for example, competed one against the other for a set number of dollars. Under the new structure, a project by a symphony orchestra may compete against one by a dance company or literary magazine for funding through one of the four divisions.

The advantages of such a structure go beyond ensuring that all organizations have an equitable opportunity for funding. The new structure is more rigorous, and many excellent projects had to go unfunded because of limited funds. Furthermore, the structure reflects more accurately the cross-fertilization of one arts discipline with another. Contemporary art often marries genres — poetry and song, digital art with film, design and drama. One of

Chairman

Alexander.

Jane

the outcomes that we hope for is collaboration among arts organizations, not only for fiduciary reasons, but for aesthetic growth and experimentation.

With fewer dollars, we must become more resourceful. By confining applicants to a single proposal, we immediately reduced the number of applications to the point where our reduced staff could manage the workload. There is no question that we will be making fewer awards than in years past, yet the system is flexible and targeted so that we will continue to

have a lasting impact across all of the arts disciplines. Out of difficult circumstances, we have refashioned the Endowment to be responsive to the needs of the nation's arts organizations and arts audiences.

1996 is best seen as a transitional year. This Annual Report does not reflect the shift from the programs to the four divisions. Those applications already in the pipeline were adjudicated by our panels and the National Council on the Arts, and within our budgetary constraints. Grants awarded in 1996 were made through the former programs, simply because of the nature of our review process. Changes mandated by Congress — elimination of grants to individuals and funding for specific project support rather than seasonal or general operating support — were in effect. The new grantmaking structure will be reflected in the report for Fiscal Year 1997. (The Federal government's fiscal year begins on October 1 of each calendar year.)

While grantmaking continues to be our primary means of supporting the arts, in 1996 the National Endowment for the Arts began several endeavors to leverage additional funds for the arts and to assist communities in finding better ways to support local culture. Primary among these was our American Canvas initiative.

Carolina, Salt Lake City, Utah, San
Antonio, Texas, Los Angeles, California
and Miami, Florida. Hundreds of
people in each of these cities turned out
to document how the arts support communities, identify new funding models,
and develop new collaborative funding strategies.

Comprised of a series of six com-

munity-based meetings across the country, American Canvas brought together the arts community with civic, business, religious, government, education and community representatives to discuss topics designed to elicit concrete suggestions for the most pressing problem facing the arts today: in an era of dwindling public resources, how might communities best support the arts at a local level? Our itinerary took us to Columbus, Ohio, Rock Hill, South Carolina/Charlotte, North

President Clinton and the First Lady present the National Medal of Arts to Robert Redford. See page 24 for a full list.

American Canvas continues in 1997 with a meeting of 100 nationally recognized leaders from all sectors of society to analyze the information at the community forums and recommend strategies to better integrate the arts in communities. In 1997, the Endowment will publish an Action Plan to help communities — from rural areas to urban neighborhoods — create their own strategies in developing a funding infrastructure that will make the arts a permanent part of people's daily lives.

Another initiative begun in 1996 was Open Studio, a two-tier project that will bring free public Internet access at arts organizations in all 50 states and establish a mentoring program at 10 sites for artists and arts organizations to develop and maintain World Wide Web sites. A partnership with the Benton Foundation, Open Studio is intended to help artists, arts organizations, and audiences more fully participate in the creative side of technology.

Partnerships continue to be another means of extending the reach of the Arts Endowment. Throughout our history, we have awarded funds to the 56 state and special jurisdiction arts agencies, which in turn make grants at the statewide level. Through this mechanism, public funding for the arts goes into tens of thousands of communities, reaching virtually everyone with even minimal interest in the arts. We are particularly proud of our partnerships

with the states for providing quality arts education programs through America. Since I became Chairman in 1993, we have put special emphasis on partnerships with other Federal agencies, and I am proud to say that in 1996, we had over 30 such collaborations.

One of the more cost effective ways the Endowment reaches out to the American people is through our World Wide Web site, which contains information about the agency, links to other funding resources, listings of free publications, and a monthly online magazine called arts.community. Established in April, 1996, the Web site at http://arts.endow.gov drew over one million hits in its first seven months and averages about 2,000 different visitors each week.

Another area of leadership that only the Federal government undertakes is in arts research. In 1996, we issued several research reports with data drawn from the Census Bureau and other national surveys. Two of the most important facts that emerged: the rate of participation in the arts among baby boomers is declining, and while there are more artists than ever before, they still cannot support themselves, on average, through their art alone. These two trends buttress the findings of American Canvas; all indications are that the arts have much work to do to become more fully rooted in their communities and on the national level.

Yet for all the foreboding news and our own budgetary concerns, we are optimistic. It is my hope that the arts community — and I include in that description everyone who works in the arts and all those who love and need the arts in their lives — this community will better organize itself to become a movement just as those who care for the environment have mobilized themselves in the conservation movement.

At the beginning of this century, President Theodore Roosevelt recognized the importance of conserving our natural resources as a national priority, and today, the American people are recognizing that we have a national treasure in our culture resources. The National Endowment for the Arts plays a key part in cultivating the arts in America; it is an agency of the American people, designed to foster a climate where art may flourish and all may participate in the culture we share.

Jane Alexander

Stablished by Congress in 1965, the National Endowment for the Arts is an independent agency of the Federal government whose mission is:

To foster the excellence, diversity and vitality of the arts in the United States, and

To broaden public access to the arts.

We carry out that mission through grants, leadership initiatives, partnership agreements with state and regional organizations, partnerships with other Federal agencies and the private sector, research, arts education, access programs, and advocacy.

The agency's chief executive officer, the Chairman, is appointed for a four-year term by the President of the United States with the advice and consent of the U.S. Senate. Jane Alexander was named to this position by President Clinton and sworn in on October 8, 1993.

The National Council on the Arts advises the Chairman on policies, programs, grants and procedures. Composed of 26 private citizens appointed by the President and confirmed by the Senate, the Council represents various arts disciplines. Council members usually serve six-year terms, staggered so that roughly one-third of the body rotates every two years.

All of the Arts Endowment's applications are reviewed by rotating groups of arts experts including professional artists and arts administrators and knowledgeable laypersons.

The staff is comprised of a senior executive team, directors with expertise in the arts, and civil service employees. Staff receives and reviews all applications, provides technical assistance and information to constituents, processes all awards and rejections, keeps abreast of developments and trends in the arts, and works to bring the accomplishments of our grantees to the attention of the American public.

Beginning in 1996, the Arts Endowment considered applications and proposals from eligible individuals and organizations in four ways: *Grants to Organizations*, *Grants to Individuals*, *Partnership Agreements*, and *Leadership Initiatives*. *Grants to Organizations* is further divided into four discrete categories: Heritage & Preservation, Education & Access, Creation & Presentation, and Planning & Stabilization.

In the most general terms, the National Endowment for the Arts supports exemplary projects in the arts, including dance, design, folk and traditional arts, literature, media arts (film, television, radio, audio art), music, musical theater, opera, theater, visual art (including painting, photography, sculpture, crafts, works on paper, other genres) and multidisciplinary works.

Artistic excellence and merit are the primary criteria in grantmaking. Also considered are the potential impact of the project and the applicants' ability to carry it out.

Nonprofit tax-exempt organizations of demonstrated artistic excellence may apply for one grant each fiscal year, which begins on October 1 for the Federal government. Applicants may be arts institutions, local arts agencies, arts service organizations, tribal communities and Indian tribes, official units of city government, and other organizations that can further the goals of the Arts Endowment as outlined in our mission statement. Consortia of such organizations are also eligible, and state arts agencies and regional arts organizations may apply in accordance with the restrictions outlined in the guidelines. State and regional arts organizations apply through the Partnership Agreements.

The only category for which individuals may apply directly for support is Literature Creative Writing Fellowships. Two categories for individuals — the American Jazz Masters Awards and the National Heritage Awards — are by nomination only.

For more information about application procedures, consult our World Wide Web site at http://arts.endow.gov or telephone 202/682.5400.

THIS ANNUAL REPORT

The organization of this report reflects the transitional nature of Fiscal Year 1996. Grants were awarded under the "old" programmatic structure that was in place at the end of Fiscal Year 1995. Thus, all grants are described under former program categories. You should be aware, however, that this structure has been replaced, and changes will be reflected in the report for Fiscal Year 1997.

All 1996 awards — grants, cooperative agreements, and interagency agreements — are noted and described. Summary reports of the agency's financial transactions, including administrative costs, are included as an appendix. A year-by-year history of authorizations and appropriations is included in the appendix, and more detailed information is available.

eritage & Preservation projects will preserve art works and art forms from the broad spectrum of cultural groups that make up our nation. They may range from documentation and presentation of the traditional folk arts to conservation of highly significant works of art, artifacts and collections. Projects may pass on to future generations the repertoire, technique, aesthetic principles and oral traditions through apprenticeships or other forms of instruction.

The intent behind this category is to bring to broad public attention the masterworks of all arts disciplines from all Americans. In 1996, many projects supported through the former discipline-based categories can be cited as examples of heritage and preservation.

Cornerstones Community Foundation in Santa Fe, New Mexico, was awarded \$75,000 to provide technical assistance and training in rural communities for the preservation of historic buildings and building practices central to Hispanic and Native American culture. New Mexico's adobe

From the permanent collection of The Mexican Museum in San Francisco, an untitled ink on paper drawing by Diego Rivera.

Courtesy The Mexican Museum

architecture is a treasured part of our national cultural heritage, and this project will help communities learn and practice basic adobe maintenance and repair in care of historic churches.

The Alabama Folklife Association received a grant of \$15,000 to support the "Sacred Harp

Video Project," an hour-long documentary on primitive-style Baptist hymn singing in the Deep South. In West Virginia, Davis & Elkins College was awarded a \$50,000 grant to support the statewide Folk Arts Apprenticeship Program. The Historical Association of Southern Florida received \$19,800 to support a survey documenting Caribbean percussion traditions in Miami leading to future exhibitions, concerts and other public presentations. A grant to the Wolf Trap Foundation for the Performing Arts in Vienna, Virginia, supported the "Folk Masters from Wolf Trap," a weekly radio series.

Old-time fiddler master artist Arlin Moon and his apprentice Tina Ray (left) and Little Julie Ray.

Photo by Joey Brackner, courtesy Alabama State Council on the Arts.

Grants to museum for conservation and cataloging projects will qualify under preservation. In 1996, we supported the reinstallation of the Brooklyn Institute of Arts and Science's collection of American painting and sculpture. A \$12,500 grant to the Philbrook Museum of Art went to the publication of *Native American Painting at the Philbrook*, and the Saint Louis Art Museum was awarded \$17,500 to document on computer their collection of prints, drawings and photographs.

In the performing arts, a residency by the U.S.-based Cambodian Khmer group — the Apsara Ensemble — at Portland Performing Arts in Maine was supported through a \$18,000 grant, and in Los Reyes de Albuquerque received a grant for a series of workshops and presentations of traditional Hispanic songs and music at senior centers, nursing homes, and homeless shelters throughout New Mexico. In rural Wisconsin, the Cedarburg Cultural Center received an \$8,000 grant to support a series of traditional music concerts throughout Wisconsin.

we support projects that empower all Americans to have opportunities to experience the arts. Education & Access projects broaden and deepen arts and education experiences for Americans of all ages and make the arts more widely available. Education in the arts includes are K through grade 12 and

s part of the Endowment's mission,

and education experiences for Americans of all ages and make the arts more widely available. Education in the arts includes pre-K through grade 12 and post-secondary programs, career development, teacher training, master-apprentice relationships, culturally specific traditions of learning and lifelong learning projects. Access entails a deliberate effort to reach audiences that have not been reached before or that have been limited in their opportunities. It also seeks to expand appreciation for and awareness of art forms to which exposure has been limited or nonexistent.

Education projects range across all of the disciplines. In 1996, we supported youth concerts with the Ann Arbor Symphony Orchestra, the Colorado Springs Symphony Orchestra, the Dayton Philharmonic Orchestra, the Hartford Symphony Orchestra, the Owensboro (KY) Symphony Orchestra and dozens more. A \$50,000 grant to the Berkeley Repertory Theatre supported school touring productions and the TEAM (Theater Educates and Motivates) program. In Philadelphia, a grant to the Brandywine Graphic Workshop supported a high school program that includes

A class of young artists at the Minneapolis Institute of Arts.

Photo courtesy of the Institute

training in computers and multimedia production. Young Aspirations/Young Artists in New Orleans received \$30,000 for a program which trains inner-city students in the visual arts. The Manchester Craftsmen's Guild on the North Side of Pittsburgh was awarded \$35,000 to support costs related to a visual arts exhibition, artist-in-residence, and apprenticeship training programs.

Access is a component of virtually every grant we award, but several organizations deserve to be singled out for their attention to expanding the audience for the arts. Educational Broadcasting Corporation/WNET received three awards for the produc-

Photo by Moses Olmos

tion of "American Masters," "Great Performances" and "American Visions," public television series which bring the performing arts and profiles of our nation's great artists to a wide national audience. The Japanese American Cultural and Community Center received \$50,000 for the presentation of visual arts exhibitions and the "Celebrate California" performing arts series which reached thousands of people in and around Los Angeles. Appalshop in Whitesburg, Kentucky, received an \$18,000 grant for two performing arts series: "Seedtime on the Cumberland" and "Old Time Weekends."

Commanding the attention of the Dallas Symphony Orchestra is Wayne Marshall.

reation & Presentation projects may range from the creation of new works to the presentation of new or existing works. Projects might provide the resources, time and space for artists to create a specific work or body of work, or they might present art — from any era or in any discipline — to audiences through a diverse range of activities in formal or informal settings.

In Fiscal Year 1996, some projects were funded under the old program structure that are similar to projects that may be funded in years to come through Creation & Presentation. For example, Ballet Arizona in Phoenix was awarded \$7,100 to support the creation of new work by artistic director Michael Uthoff, choreographed to the music of Stephen Foster, and toured to cities and towns in Arizona that have not been exposed to classical or concert dance.

The Sundance Institute in Utah was awarded \$35,000 to support its 1996 Film Festival, as well as directing and screenwriting workshops, and a producers' conference. The Sundance Film Festival, considered the most important venue for American independent producers and directors, has stimulated public interest through featuring such recent films as *Hoop Dreams* and *The Brothers McMullen*. The screenwriting, directing and producing workshops enable new feature films to be developed in collaboration with film industry professionals.

A collage of performers appearing at Helena Presents! in Helena, Montana.

Photo and digital effects by Deborah O'Grady.

The Florida Grand Opera in Miami was awarded a grant of \$30,000 to support production of Verdi's *Luisa Miller* in 1996-97. Formed by a merger of companies in Miami and Fort Lauderdale, the Florida Grand Opera will present each of the season's productions, which also include *Il Barbiere di Siviglia* and *Il Pagliacci*, in both cities. The company also continued a 32-week residency program for young singers and technical apprentices.

The exhibition "Ceremony of Spirit: Nature and Memory in Contemporary Latino Art," was created by the Mexican Museum in San Francisco, and in 1996, grants were awarded to the Fresno Metropolitan Museum of Art, History and Science and the Studio Museum in Harlem to enable people in those two communities to see this extraordinary collection. A grant of \$41,600 was awarded to Helena Presents in Montana to bring artists such as

the Paul Dresher Ensemble, the Philip Glass Ensemble, and the Western Opera Theater to Montana. The Rose Center and Council for the Arts in Morristown, Tennessee received a grant for a concert series and the annual "From Africa to Appalachia" celebration.

In theater, the Irish Repertory Theatre Company in New York was awarded \$6,000 develop a musical adaptation of James Joyce's "The Dead," involving composer Shaun Davey and director Jack The cast of Play On! a new jazz musical at San Diego's Old Globe Theatre, based on Shakespeare's Twelfth Night, featuring music by Duke Ellington.

Photo © Ken Howard

Hofsiss, with book and lyrics by Richard Nelson and musical direction by Charles Prince. In Oakland, California, the East Bay Symphony received a grant to support the performance of American Theater Classics repertoire as a portion of programming in both their subscription and young people's concerts. Copper Canyon Press in Port Townsend, Washington, received a grant for publishing six new books; one of their long-time authors was honored this year by the National Book Awards for his poetry.

lanning and Stabilization support

seeks to help organizations develop structures that will enable them to carry on their work effectively and creatively. Grants go to applicants to assess carefully their organizational strengths, weaknesses, and financial health. Projects can focus on strategies for building partnerships and resources among a group of organizations linked by geography, programming or mission. Projects can focus on organizational planning, stabilization, or both.

A recent example of a grant that could have been made through Planning and Stabilization is the Challenge grant awarded to the Barter Foundation in Abingdon, Virginia. They received \$150,000 to support augmentation of the theater fund for the Barter Theatre. Opened in 1933, the Barter Theatre has focused on providing professional theater for the largely rural community it serves on the Virginia-Tennessee border. The theater continues to serve the region through a variety of tours to schools, workshops and training programs, showcases for new work, and an annual season of new productions. Concurrent with a campaign to increase its endowment, the Barter Theatre

Theatre Gael's commemoration of the 150th anniversary of the Irish Famine was John Stephens' Farewell the Fair Country, featuring (left to right) Sallie Bacon, Augusta MacDonald, Kelly Finley, Lee Nowell, and David Marcus.

Photo courtesy Theatre Gael

is completing a renovation project that will increase the number of seats in the theater, and therefore, increase its earned income.

The New Hampshire Symphony in Manchester was awarded a \$125,000 grant to augment its endowment fund. Founded in 1974, the New Hampshire Symphony provides a subscription series in Manchester and a wide variety of outreach programs, including concerts through the state, master classes and visits in

schools, radio broadcasts, and educational programs. To celebrate its 25th anniversary in two years, the New Hampshire Symphony is launching a \$1.5 million campaign.

In Sitka, Alaska, the Sitka Summer Music Festival presents chamber music ensembles there and in Anchorage. In addition, the Sitka Summer Music Festival tours other cities and rural communities throughout the state where classical music is a rarity. Celebrating its 25th anniversary in 1997, the Festival received a \$75,000 grant to augment its \$500,000 endowment fund which is now in its final phase of fundraising.

at the Sainte
Marie Church
in Manchester,
the New
Hampshire
Symphony
Orchestra.

In performance

Photo by Tom Stearns

The Arts Council of Oklahoma City received a \$12,690 grant for a planning process to develop the Stage Center performing arts facility into a venue for diverse and creative arts activities. The planning process includes staff and board members from Inner City Dance, Carpenter Square Theatre, Oklahoma Shakespeare, and the Oklahoma Jazz Society, all resident companies of the Stage Center. The plan will guide the Arts Council in developing and coordinating services to benefit these arts organizations, including a process for ongoing communication among them, creation of individual company goals and needs, and strategies to strengthen the administrative capacities of these groups.

eginning in Fiscal Year 1997, Partner-

ship Agreements are being used to streamline the funding relationship between the Endowment and its state partners and regional organizations. This partnership comprises a network that annually awards over 25,000 grants, reaching more than 5,000 communities. Under the old structure in place in 1996, state arts agencies submitted separate applications for Basic

The Michigan Opera Theatre presents Carmen.

Photo courtesy Michigan Opera Theatre.

State Grants, Arts in Education grants, and up to four applications for Underserved Set-Aside grants.

Basic State
Grants, determined by formula based on population, were awarded annually to the 56 state and special jurisdiction arts agencies. In 1996, for example, the Idaho Commission on the Arts was

awarded \$439,000 which it used in conjunction with other Endowment grants and \$900,000 in state appropriated and other funds to support projects in the arts. The Idaho Commission reported that more than one million individuals were impacted by grant-supported activities and several thousand artists participated.

The South Carolina Arts Commission was awarded an Arts in Underserved Communities grant of \$54,600 in 1996 to support the rural and inner-city components of the state's "Cultural Visions" projects. Rural communities are receiving flexible assistance through a combination of seed grants, technical assistance, and training in community arts development. The inner-city component focus is on building statewide and local coalitions to engage community residents in artistic self-discovery and development.

Arts in Education Partnership grants assisted state arts agencies in implementing strategies that encouraged integration of the arts into the basic curriculum for students, kindergarten through high school. For example, the Tennessee Arts Commission, awarded in \$53,500 in 1996, supported residencies for artists in all disciplines in elementary and secondary schools across the state. Other activities included regional workshops on Goals 2000, recognition of Arts Honor Schools as possible models for statewide replication, and continuation of student ticket subsidies.

Some 225 grants were awarded annually under the old structure with the help of five or six review panels. Under the new structure, the separate grants to each state and regional will be consolidated into a single Partnership Agreement, reducing the number of awards in 1997 to 63. This will reduce paperwork for all involved and allow the Endowment a more comprehensive understanding of each state's activities and the interrelationship among the states.

Donald Li (left),
Robert Montano
(r) and Peggy
Cowles appeared
in the Actors
Theatre of
Louisville's
adaption of
John Steinbeck's
East of Eden.

Photo by Richard Trigg.

n 1996, the Endowment set aside

funds for Leadership Initiatives, projects of national significance and impact and projects that can serve as models in one field or discipline. Leadership Initiatives are designed to advance the arts in pivotal ways in communities across the country. Through Leadership Initiatives, the Endowment was able to continue to support some existing programs and venture out into new areas; the projects fall into four broad areas.

All Leadership Initiatives are noted in this Report with an asterisk (*).

INTERGOVERNMENTAL/INTERAGENCY

Over the past three years, Arts Endowment partnerships with other Federal agencies has increased by 33 percent, tapping into other resources to broaden the impact of the arts. Among the initiatives supported through Federal partnerships are ArtsEdge, an online national arts education network with the Department of Education and the Kennedy Center. We also work with the Department of Education on sustaining the Goals 2000 Arts Education Partnership. The agency has several agreements with the Department of Justice to place artists-in-residence in federal correctional institutions, using the arts as a tool for conflict resolution, and funding Pathways to Success, an after-school weekend program for at-risk youth. Teaming up with the Institute of Museum Services, the National Endowment for the Humanities, and the National Science Foundation, the Endowment supports a five-year project called "Research in Learning in Museums." Arts programs in rural areas near National Forests are supported through a joint partnership with the National Forest Service, and Cultural Tourism is promoted through a joint project with the National Park Service. Writers Corps, a program that places volunteer writers at community sites to teach the literary arts, is a collaboration with AmeriCorps, arts councils in The Bronx, Washington, DC, and San Francisco, and the private sector.

MAJOR FIELD SIGNIFICANCE

Leadership Initiatives in this category were designed to serve the arts on a national level, extending preexisting initiatives, and developing new projects to meet new needs. Open Studio is a \$1 million leadership initiative, funded in collaboration with the Benton Foundation, to place free public access sites at cultural organizations in all 50 states and 10 mentoring centers to train artists and arts organizations in how to participate on the Internet. The Mayors' Institute on City Design was funded on both the national level—through Harvard University—and through four regional awards to bring

together mayors and design professionals to address problems in cities and towns across America. At the University of California, an amendment to the Leadership Initiative allowed them to undertake a series of forums on

Federal Property Conversion using Fort Ord, California as a case study.

Leadership funds also supported Arts on Television and Radio, funding projects such as "American Masters" on PBS and "Mountain Stage," a traditional music program on public radio. For a complete list of television and radio programs, please see the Media Arts section. The Endowment also continued to support the American Jazz Masters Fellowships (see the Music section) and the National Heritage Fellowships (see the Folk & Traditional Arts section) which support master jazz and folk artists respectively.

The National Writers Voice, a project the YMCA, was funded to enable them to establish at least 25 new community literary centers over the next three years. An innovative pairing of jazz and sports was the focus of a Leadership Initiative with the Thelonius Monk Institute of Jazz

Photo by Steve Zorc.

in Washington, DC which supports young jazz students in classes and performances at Los Angeles Lakers basketball games. Chamber Music America received Leadership funds to support Chamber Music Rural Residencies which places emerging chamber music ensembles in rural communities in Arkansas, California, Kentucky, Maine, Oregon, Pennsylvania and Texas. Another partnership with Chamber Music America will support a pilot program to support and sustain small music ensembles.

The New England Foundation for the Arts received a Leadership award for the National Dance Touring Partnership which will create new alliance among artists, sites and presenters to make dance projects available to 150-250 sites nationwide each year. Theatre Communications Group received

Dancers
Stephani Achuff
and David
Shimotakahara in
"The Exiles" by
Jose Limon at the
Ohio Ballet.

two awards to provide for Career Development Programs for Directors and Designers and a Playwrights Residency Program.

Under the
direction of
Gerald Wilson,
students from a
multi-school band
perform at the
Great Western
Forum before a Los
Angeles Lakers
basketball game.

Photo courtesy Thelonious Monk Institute.

INTERNATIONAL

Two projects funded through the International Program were awarded Leadership Initiatives for operations in 1997. The Fund for U.S. Artists at International Festivals and Exhibitions, a partnership of the Endowment, the U.S. Information Agency, The Pew Charitable Trusts, and the Rockefeller Foundation provides \$1.2 million to assure that the United States is represented at important international arts festivals. ArtsLink, another public/private partnership will allow for artistic exchange between the U.S. And counties of Eastern and Central Europe. A partnership with Japan's Agency for Cultural Affairs and the Japan/U.S. Friendship Commission will allow for five U.S. Artists to work in Japan for six-month residencies, and a grant to the National Assembly of Local Arts Agencies will enable a similar residency project for community-based residencies of U.S. Artists in Mexico, Ireland and Northern Ireland, and of Mexican and Irish artists in communities in the U.S.

MILLENNIUM

In his 1997 State of the Union Address, President Clinton issued a challenge to artists and arts organizations to help celebrate the year 2000. For several years, the Arts Endowment has funded projects to do just that. In addition to several ongoing Millennium Television projects, the agency awarded Leadership Initiative monies for "Free to Dance: the African American Presence in Modern Dance," a series of three one-hour television programs. A Millennium Leadership Initiative to Country Roads, Inc. will support a major exhibition of traditional American crafts. "American Visions" a production of the Educational Broadcasting Corporation in New York, will feature eight one-hour public television programs examining the U.S. From its visual culture — painting, sculpture, artifacts, buildings and cities. "American Photography: A Century of Images," a production of Twin Cities Public Television, will tell the story of still photography in America in the 20th Century. The Millennium Survey of the U.S. Is administered by the College of Santa Fe in New Mexico to put in the field teams of photographers to make surveys of the nation at the edge of the 21st century. An award to The Names Project Foundation will support the documentation, storage and retrieval of the AIDS quilt on CD-ROM. The New York City Ballet hopes to tour to every state from 1998 to the year 2000 in celebration of American dance, and First Nights International received Leadership funds to support the development of a plan to rejoice through the arts on the eve of the Millennium in family-oriented First Night Celebrations.

he National Endowment for the Arts demonstrates leadership as well in its work to recognize American master artists. We assist in the selection process of the National Medal of Arts by soliciting nominations which are then reviewed by the National Council on the Arts and forwarded to the President of the United States. The President makes the final selection of the National Medal of Arts and, since 1984, has presented the Medals in a special ceremony.

1996 NATIONAL MEDAL OF ARTS

Edward Albee Bella Lewitzky

playwright dancer, choreographer, teacher

Sarah Caldwell Vera List

opera conductor patron of the arts

Harry Callahan Robert Redford

photographer actor, director, producer

Zelda Fichandler Maurice Sendak

theater director author, illustrator, designer

Eduardo "Lalo" Guerrero Stephen Sondheim

composer, musician composer, lyricist

Lionel Hampton Boys Choir of Harlem

musician, bandleader arts organization

Whe Arts Endowment's leadership role extends beyond these projects into support for American writing, accessibility for audiences, research, policy discussions, outreach and publications.

Creative Writing fellowships are the sole means by which the Endowment supports individuals through direct grants. In 1996, the agency awarded fellowships in poetry, and a list of the recipients can be found under the Literature section. One of the most successful funding categories, Creative Writing fellowships have supported many writers early in their

careers who have later received other national honors for their work. In 1996, all 10 of the writers nominated for the National Book Award were former Literature Fellowship recipients, and the winners were Hayden Carruth for Scrambled Eggs & Whiskey and Andrea Barrett for her short story collection, Ship Fever.

The Office for AccessAbility works in myriad ways to assist the Arts Endowment's goal of making the arts fully available to people who are older, disabled, or living in institutions. This year marked the completion of the first juried collection of Universal Design

Photo by Charles Sartori, courtesy Copper Canyon Press.

Exemplars which are being widely disseminated to educate and assist improved design of the total human environment for the lifespan. Two key initiatives were undertaken in response to recommendations from the 1995 White House mini-conference on "The Arts, the Humanities, and Older Americans," including a national database on model arts programs for older adults and a monograph on arts programming for older adults with information on intergenerational activities, barrier removal, programs in institutions and resources.

The Research Division published five new reports in 1996. Age & Arts Participation with a Focus on the Baby Boomers, American Participation in Theater, and Effects of Arts Education on Participation in the Arts used data from surveys of public participation to point to trends in audiences. Artists in the Workforce: Employment and Earnings, 1970-1990 uses Census Bureau data to paint a picture of the economic life of American artists. The Changing Faces of

The 1996
National Book
Award winner
for Poetry,
and former
Literature
Creative Writing
fellowship
recipient,
Hayden Carruth.

Traditions uses survey materials to describe the breadth and depth of the folk and traditional arts.

The arts make extraordinary contributions to the lives of all Americans and to our communities. Today, more people have access to the arts than ever before, but the funding infrastructure which made this access possible is threatened. The climate for arts funding is changing in both the public and private sectors. The Arts Endowment, in its unique role as a national convener, launched the American Canvas. Between June and October 1996, American Canvas convened six community forums of people of all sectors of society — the arts, government, consumer organizations, education, civic groups, religious organizations, businesses and foundations.

Charlene Curtiss
(left) and
Joanne Petroff
dance with the
Light Motion
Company.

Photo courtesy Light Motion.

Through their discussions and the work of the American Canvas Committee, a report will be issued in 1997 to identify and recommend strategies for future arts funding.

In response to budget cuts and Congressional interest in our exploring new methods of support for the arts, the Endowment established the Office of Enterprise Development in 1996 to search for ways to augment the agency's budget through authorized contributions. One of the

donations was a \$450,000 three-year contribution from Heinz, Inc. to support arts education projects that could not be funded due to budget cutbacks.

On April 10, 1996, the Arts Endowment launched its World Wide Web site (http://arts.endow.gov), which includes a monthly online magazine arts.community, a Guide to the agency, its staff, funding partners and grant-making programs, an Arts Resource Center and publications catalogue. In addition, the agency also published a reports on arts education, Lifelong Journey: An Education in the Arts, and a brief history of federal arts funding, National Endowment for the Arts, 1965-1995, and a printed guide to our programs called A New Look.

JANE ALEXANDER, CHAIRMAN

TERMS EXPIRED IN 1996

Philip Brunelle

ArtisticDirector/Conductor Minneapolis, Minnesota

Robert Garfias

Scholar/Ethnomusicologist Irvine, California

Roy M. Goodman

State Senator/Arts Patron New York, New York

Peter deCourcy Hero

Community Foundation President San Jose, California

Wendy Luers

Arts Patron/Trustee New York, New York

Roger Mandle

College of Art President Providence, Rhode Island

Focelyn Levi Straus

Arts Patron/Trustee San Antonio, Texas

Catherine Yi-yu Cho Woo

Scholar/Visual Artist/Teacher San Diego, California

APPOINTED FOR TERM ENDING IN 1996*

William Bailey

Painter/Teacher Branford, Connecticut

Trisha Brown

Dance Company Director/Choreographer New York, New York

Donald Hall

Poet

Danbury, New Hampshire

Hugh Hardy

Architect

New York, New York

Marta Istomin

Music School President/Musician Washington, DC

Colleen Jennings-Roggensack

Arts Presenter Tempe, Arizona

Louise McClure

Arts Patron/Trustee McCall, Idaho

Roberta Peters

Opera Singer/Trustee Scarsdale, New York

William E. Strickland, 7r.

Arts Administrator/ Ceramist Pittsburgh, Pennsylvania

George White

Theater Director/Producer Waterford, Connecticut

^{*}Members serve until Senate confirmation of their successors

TERMS EXPIRE IN 1998

Ronald Feldman

Commercial Art Gallery Owner New York, New York

Barbara Grossman

Theater Historian/Professor Newton, Massachusetts

Kenneth M. 7arin

Lawyer/Civic Volunteer Philadelphia, Pennsylvania

Wallace D. McRae

Rancher and Poet Forsyth, Montana

Leo J. O'Donovan, S.J.

University President Washington, DC

Jorge Perez

Arts Board Member/Civic Volunteer Miami, Florida

Judith O. Rubin

State Arts Council Member/ Theater Chairman New York, New York

Rachael Worby

Conductor Charlestown, West Virginia

TERMS EXPIRE IN 2000

Patrick Davidson

Television Producer Los Angeles, California

Terry Evans

Photographer Chicago, Illinois

Ronnie Feuerstein Heyman

Lawyer/Arts Patron/Trustee New York, New York

William P. Foster

Music Educator Tallahassee, Florida

Speight Jenkins

Opera Company Director Seattle, Washington

Richard 7. Stern

Arts Patron/Trustee Chicago, Illinois

Luis Valdez

Theater Director San Juan Batutista, California

Townsend D. Wolfe III

Museum Director/Curator Little Rock, Arkansas n Fiscal Year 1996, the National

Endowment for the Arts made some 1,880 grants and awards which are listed in the following pages. Grants were made on the basis of artistic excellence as adjudicated by panels composed of private citizens and reviewed by the National Council on the Arts and the Chairman. In 1996, grants were awarded by programs. In 1997, grants will be awarded through the four divisions and through public partnerships.

A new category of awards, Leadership Initiatives, was created in 1996. These awards were a combination of grants, interagency transfers, and cooperative agreements, and they are noted in this report with an asterisk (*). Some of these projects are continuations of ongoing Endowment projects, while others went to projects that meet national or field-wide needs. In 1996, the Endowment awarded \$11.4 million in Leadership Initiatives; of this, \$1 million went to projects that will celebrate the Millennium.

Endowment funds go to individuals through fellowships. Creative writers are the only individuals who may apply directly for fellowship support. Two other categories — American Jazz Masters and the National Heritage Fellowships — are open by nomination only.

事4,378,580

DANCE COMPANY GRANTS 90 AWARDS \$2,725,000

African American Dance Ensemble, Inc.

Durham, NC \$14,200 To support costs associated with rehearsals for the creation of new work and maintenance of existing repertory.

Aman Folk Ensemble

Los Angeles, CA \$33,100 To support costs associated with domestic touring.

Arpino Ballet of Illinois, Inc. Chicago, IL \$23,700

To support dancers' salaries for the company's tours.

Atlanta Ballet

Atlanta, GA \$7,100 To support costs associated with dancers' rehearsal salaries.

Bailes Flamencos

San Francisco, CA \$7,100 To support costs associated with artistic salaries and fees for self-produced performances in the San Francisco Bay area.

Ballet Arizona

Phoenix, AZ \$7,100 To support costs associated with the creation of a new work and touring in Arizona.

Ballet Concierto de Puerto Rico, Inc.

Santurce, PR \$7,100 To support the costs associated with the 1996 Choreographers' Festival.

Ballet Hispanico of New York

New York, NY \$23,700 To support costs associated with performances at the Joyce Theater in New York City.

Ballet Metropolitan, Inc.Columbus, OH \$7,100

To support costs associated with dancers' rehearsal and performance salaries for two company premieres by guest choreographers.

Ballet Theatre Foundation New York, NY \$150,000

To support salaries for artistic personnel and dancers for American Ballet Theatre's performances at the Metropolitan Opera House in New York City.

Ballet West

Salt Lake City, UT \$28,400 To support costs associated with the development and production of a new work choreographed by Val Caniparoli.

Bella Lewitzky Dance Foundation

Los Angeles, CA \$35,450 To support dancers' salaries to prepare for the company's 30th anniversary.

Boston Ballet, Inc.

Center in Boston.

Boston, MA \$100,000 To support artistic and administrative salary expenses for the company's performances at the Wang

CODA: Choreographers Organization for Dance New York, NY \$7,100

To support costs associated with the development of new collaborative works for Creach/Koester.

Capoeira Foundation, Inc. New York, NY \$11,350

To support costs associated with performances at the Carver Cultural Center in San Antonio, Texas.

Caribbean Dance Company, Inc.

\$7,100 St. Croix, VI To support rehearsal salaries to prepare for the company's annual performances on St. Croix and St.

Cincinnati Ballet Company, Inc.

Thomas.

\$7,100 Cincinnati, OH To support dancers' rehearsal salaries for mixed repertory programs.

Cleveland Ballet

Cleveland, OH \$7,100 To support dancers' salaries and rehearsal expenses for performances.

Cunningham Dance Foundation, Inc.

New York, NY \$150,000 To support costs associated with self-produced repertory performances.

Dance Continuum, Inc.

New York, NY \$16,000 To support the costs associated with the creation of a new work by artistic director Susan Marshall.

Dance Exchange, Inc.

Washington, DC \$11,850 To support the costs associated with creation and revival of solo repertory for various members of the Liz Lerman Dance Exchange.

Dance Theater Foundation New York, NY \$125,000

To support the costs associated with the Alvin Ailey American Dance Theater's self-produced performances at City Center.

Dance Theatre of Harlem

New York, NY \$120,000 To support the costs associated with the acquisition of new work.

Dayton Contemporary Dance Guild

Dayton, OH \$23,700 To support costs associated with the acquisition, rehearsal, and performance of a work by the late Jose

Della Davidson Dance Company

Limon.

San Francisco, CA \$7,100 To support the costs associated with the development and production of a new work by Della Davidson.

Discalced, Inc.

New York, NY \$55,000 To support the creation of a

new work by Mark Morris for the Mark Morris Dance Group.

Photo Kristan Jacobsen, Deseret

Erick Hawkins Dance Foundation, Inc.

New York, NY \$23,700

To support the costs associated with the company's performances at the Joyce Theater in New York City.

Ethnic Dance Theatre

Minneapolis, MN \$7,100 To support the salaries of the co-artistic directors.

Members of Utah's Repertory Dance Theatre perform the Utah Centennial Landscape Suite Summit by David Parsons.

Eugene Ballet

Eugene, OR \$7,100

To support costs associated with touring and educational outreach programs.

Floricanto Dance Theatre Whittier, CA \$7,100

To support rehearsal and performance salaries for dancers, musicians, and technical staff during self-produced performances in Los Angeles for Danza Floricanto/USA.

Foundation for Dance Promotion, Inc.

New York, NY \$50,000

To support the costs associated with the creation of new work choreographed by Bill T. Jones for the Bill T. Jones/Arnie Zane Dance Company.

Foundation for Independent Artists, Inc. New York, NY \$18,900

To support costs associated with touring a full-evening work by Eiko & Koma.

Garth Fagan Dance, Inc. Rochester, NY \$56,700

To support costs associated with self-produced performances at the Eastman Theatre in Rochester.

Gotham Dance, Inc.

New York, NY \$21,800

To support the creation and development of a new work by artistic director Bebe Miller for the Bebe Miller Dance Company.

Guadalupe Cultural Arts Center

San Antonio, TX \$7,100
To support costs associated with the rehearsal, production, and performance of "Rio Bravo" by the Guadalupe Dance Company.

Guateque Folkloric Taller of Puerto Rico, Inc.

Corozal, PR \$7,100

To support costs associated with the creation and development of new work by artistic director Joaquin Nieves Caldero.

H.T. Dance Company New York, NY \$9,450

To support the costs associated with artistic and production expenses for a new collaborative work by artistic director H.T. Chen and composer Zhou Long.

Hartford Ballet

Hartford, CT \$7,100

To support the costs associated with the creation, rehearsal, and production of a new work by choreographer Graham Lustig.

Heritage & Tradition, Inc.

South Pasadena, CA \$7,100 To support the costs associ-

ated with the creation, rehearsal, and production of new works from the AVAZ series "Scenes of Ottoman Life" and "Scenes of Urban Life."

House Foundation for the Arts

New York, NY \$56,700 To support the creation, rehearsal, and production of new work by artistic director Meredith Monk.

Houston Ballet Foundation

Houston, TX \$37,800 To support the costs associ-

ated with the rehearsal and production of the Cullen Contemporary Series in Houston's Wortham Center.

Hubbard Street Dance Chicago

Chicago, IL \$7,100

To support rehearsal salaries for dancers in order to maintain the active repertory, revive older works, and create new works.

Ice Theatre of New York

New York, NY \$7,100

To support the costs associated with the creation of a full-length ice ballet.

Institute for Spanish Arts Santa Fe, NM \$28,350

To support the costs associated with the creation, rehearsal, and production of an expanded residency and touring program for Maria Benitez Teatro Flamenco.

Jazz Tap Ensemble

Los Angeles, CA \$28,350 To support the costs associated with the company's self-produced concerts in Los Angeles, New York, and San Francisco.

Joe Goode Performance Group

San Francisco, CA \$11,350 To support the costs associated with artistic and administrative salaries.

Jose Limon Dance Foundation

New York, NY \$28,400 To support the costs associated with reviving older works from repertory.

Kansas City Ballet Association

Kansas City, MO \$18,900 To support administrative and artistic salaries for selfproduced performances of the State Ballet of Missouri.

Ko-Thi, Inc.

Milwaukee, WI \$9,450 To support the costs associated with expanding and revising "Song of Sundiata."

Lines Contemporary Ballet San Francisco, CA \$11,350

To support the costs associated with the creation of a new ballet by Artistic Director Alonzo King.

Lubovitch Dance Foundation, Inc.

New York, NY \$16,100

To support the costs associated with the creation and development of new work by Lar Lubovitch.

Lucinda Childs Dance Foundation

New York, NY \$30,000 To support costs associated with the creation of a new work by Lucinda Childs and related administrative costs.

Manhattan Tap, Inc.

New York, NY \$7,100 To support costs associated with self-produced performances.

Margaret Jenkins Dance Studio, Inc.

San Francisco, CA \$20,400 To support the costs associated with the creation, presentation, and touring of the evening-length project "Fault."

Martha Graham Center of Contemporary Dance

New York, NY \$75,000 To support the creation of new work by guest choreographers.

Miami City Ballet, Inc.

Miami Beach, FL \$42,550

To support the costs associated with acquisition, rehearsal, and production of new repertory.

Mixed Bag Productions San Francisco, CA \$7,100

To support the costs associated with rehearsal and production expenses of a new full-length work created by company members for Contraband.

Muntu Dance Theatre

Chicago, IL \$12,250

To support the costs associated with self-produced performances.

New Dance Theatre

Denver, CO \$17,000

To support the costs associated with rehearsal and performance salaries, and production expenses for self-produced performances of the Cleo Parker Robinson Dance Ensemble.

New York Chinese Cultural Center, Inc.

New York, NY \$7,100

To support the costs associated with the creation, rehearsal, and presentation of new work by the Chinese Folk Dance Company.

New York City Ballet, Inc. New York, NY \$150,000

To support rehearsal salaries for the company's self-produced performances.

Nikolais/Louis Foundation for Dance

New York, NY \$39,700 To support the costs associated with self-produced performances.

North Carolina Dance Theatre

Charlotte, NC \$9,450 To support the salaries for dancers for self-produced performances.

Oakland Ballet Company & Guild

Oakland, CA \$9,450

To support the costs associated with rehearsal and production of the company's self-produced performances.

Oberlin Dance Collective

San Francisco, CA \$9,450
To support the costs associated with the creation of new work and dancers' salaries for ODC/San
Francisco.

Obio Chamber Ballet

Akron, OH \$33,100

To support the costs associated with the commission of a new work by a guest choreographer, and production expenses for the winter series in Akron and Cleveland.

Oregon Ballet Theatre Portland, OR \$7,100

To support costs associated with the creation of a new work for the company's repertory program.

Original Ballets Foundation, Inc.

New York, NY \$55,000

To support the creation, rehearsal, and production of new work by artistic director Eliot Feld and Kids Dance, a moderately-priced family series, geared to children and performed by apprentices of Feld Ballets/NY.

Pacific Northwest Ballet Association

Seattle, WA \$100,000

To support rehearsal salaries for dancers and artistic staff.

Paul Taylor Dance Foundation, Inc.

New York, NY \$150,000

To support the costs associated with the creation, rehearsal, and presentation of new work by artistic director Paul Taylor.

Pennsylvania Ballet Association

Philadelphia, PA \$9,450 To support dancers' salaries for self-produced performances.

Performance Zone, Inc.

New York, NY \$7,100

To support the costs associated with the creation, rehearsal, and performance of new work by artistic director Tere O'Connor.

Philadelphia Dance Company

Philadelphia, PA \$23,650 To support the costs associated with the creation of new work by emerging choreographers for Philadanco.

Pick-Up Performance Company, Inc.

New York, NY \$35,000 To support the costs associ-

ated with touring activity and the creation, rehearsal, and production of new work for the David Gordon/Pick Up Company.

Pittsburgh Ballet Theatre

Pittsburgh, PA \$33,100 To support the costs associated with the acquisition,

ated with the acquisition, rehearsal, and production of new work.

Pittsburgh Dance Alloy

Pittsburgh PA \$9,450

To support dancers' rehearsal and performance salaries.

Plam Dancers, Inc.

New York, NY \$11,350

To support the costs associated with the creation and production of new work by artistic director Doug Elkins for the Doug Elkins Dance Company.

Princeton Ballet Society

New Brunswick, NJ \$7,100

To support the costs associated with the creation and development of new work for American Repertory Ballet.

Repertory Dance Theatre

Salt Lake City, UT \$9,450

To support the costs associated with the fourth and final commissioned work of "Centennial Suite."

Richmond Ballet

Richmond, VA \$7,100

To support dancers' salaries for self-produced performances.

Ringside, Inc.

New York, NY \$13,250

To support the costs associated with the development of new work and dancers' salaries for Elizabeth Streb/Ringside.

Rio Grande Union, Inc.

New York, NY \$14,200

To support the costs associated with the creation of a new work by artistic director Douglas Dunn.

Ririe-Woodbury Dance Foundation

Salt Lake City, UT \$7,100 To support the choreographic fees and rehearsal salaries for the creation of a new work.

San Francisco Ballet Association

San Francisco, CA \$135,000 To support costs associated with self-produced performances in the San Francisco Bay area and dancers' salaries.

Sharir Dance Company \$7,100

Austin, TX

To support artistic and administrative salaries.

Stephen Petronio Dance Company

New York, NY \$9,450

To support dancers' rehearsal and performance salaries.

Trisha Brown Dance Company, Inc.

New York, NY \$90,000

To support rehearsal salaries in preparation for touring and self-produced New York City performances.

U.B.W., Inc.

New York, NY \$14,200

To support rehearsal salaries for dancers and artistic staff for Urban Bush Women.

Washington Ballet

Washington, DC \$7,100

To support the costs associated with the choreographic workshop Ballets From Within.

Zivili Kolo Ensemble, Inc.

Granville, OH \$9,450

To support costs associated with preparation for domestic touring.

SPECIAL PROJECTS \$1,458,580 9 awards

*Dance Theater Workshop

New York, NY \$150,000

To support dance residencies and related costs during the 1996-97 season of the dance component of the National Performance Network.

*New England Foundation for the Arts

\$1,000,000 Boston, MA To support the National Dance Touring Project.

*New York City Ballet, Inc.

New York, NY \$200,000

To support the national tour of the New York City Ballet to all 50 states.

Dance on Tour

Arts Midwest

Minneapolis, MN \$18,096 To support artists' fees and related administrative costs for regional presenters of dance throughout Illinois, Indiana, Iowa, Michigan, Minnesota, North Dakota, Ohio, South Dakota, and Wisconsin.

Mid Atlantic Arts Foundation

Baltimore, MD \$18,096

To support artists' fees and related administrative costs for regional presenters of dance throughout the District of Columbia, Delaware, Maryland, New Jersey, New York, Pennsylvania, Virginia, the Virgin Islands, and West Virginia.

Mid-America Arts Alliance Kansas City, MO \$18,096

To support artists' fees and related administrative costs for regional presenters of dance throughout Arkansas, Kansas, Missouri, Nebraska, Oklahoma, and Texas.

New England Foundation for the Arts

Boston, MA \$18,097

To support artists' fees and related administrative costs for regional presenters of dance throughout Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

Southern Arts Federation

Atlanta, GA \$18,097

To support artists' fees and related administrative costs for regional presenters of dance throughout Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee.

Western States Arts Federation

Santa Fe, NM \$18,098

To support artists' fees and related administrative costs for regional presenters of dance throughout Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

GENERAL SERVICES TO THE FIELD 17 awards \$195,000

Chicago Dance Arts Coalition, Inc.

Chicago, IL \$12,000

To support the residency exchange component of the Dance Commissioning and Residency Exchange project.

Colorado Dance Festival

Boulder, CO \$5,000

To support the activities of the International Tap Association (ITA), including members' services and the publication of the ITA newsletter.

Dance Notation Bureau

Glen Head, NY \$5,000

To support the Lives On AIDS project of coordinated dance documentation.

Dance Theater Workshop

New York, NY \$12,000

To support the Artist Services Program and the Dance/Video Access Project.

Dance Umbrella

Austin, TX \$5,000

To support the addition of an office manager, the second annual Texas Dance Conference, rehearsal and performance space subsidy, workshops for artists, and marketing costs.

Dance/USA

Washington, DC \$12,000 To support the 1996 National Roundtable, the DANCE/USA Journal, and information services.

Dance/USA

Washington, DC \$20,000

To support the National Task Force on Dance Audiences which will look at strategies for building and sustaining dance audiences for the 21st century.

DanceWorks, Inc.

New York, NY \$5,000

To support core administrative services to the dance field, including national and international representation, fiscal administration, and accounting services.

Florida Dance Association Miami, FL \$5,000

To support the 1996 Florida Dance Festival; services to artists, companies, and presenters; and publications.

Joyce Theater Foundation

New York, NY

To support rental subsidy to 19-22 dance companies over 33 weeks during the 1996 season.

Movement Research, Inc.

New York, NY \$5,000

To support Movement Research at Judson Church performances, the Workshop Series, the Studies Project, the Artist Residency Project, and the Work Study Program.

New York Public Library Astor, Lenox and Tilden Foundations

New York, NY \$5,000

To support video documentation of live performances, oral histories of select individuals from the dance field, and provision of materials and consulting.

On the Boards

Seattle, WA \$5,000

To support the Artist Access Project and 12-Minutes Max performance series.

Original Ballets Foundation, Inc.

New York, NY \$5,000

To support the training of advanced students and KIDS DANCE performances.

Performance Zone, Inc.

New York, NY \$5,000

To support general services to the dance community including Fieldwork, Marathon Performances, rehearsal space subsidy, Field Forward Network, the Independent Artist Challenge Program, and Type F Management.

Theater Artaud

San Francisco, CA \$5,000

To support the technical assistance rental program, the Summertime Dance Project, artist residency programs, workshops, and meetings of summertime and regional dance presenters.

Jack Faucett & Associates Bethesda, MD \$75,000

A cooperative agreement to administer on-site evaluations.

\$89*7*,654

FEDERAL REALM INITIATIVES 2 awards \$50,000

Corporate Design Foundation Boston, MA \$40,000

A cooperative agreement to help conduct the National Forum on Design to education the public and private sectors about the role of design in achieving national objectives.

U.S. Department of State for the Federal Facilities Council

Washington, DC \$10,000

A cooperative agreement to support the Federal Facilities Council, an organization dedicated to improving federal design through workshops, advisory and informational studies.

Designers
and urban
planners
confer on
the reuse of
Fort Ord in
California
as part of
the Federal
Property
Conversion
Leadership
Initiative.

Courtesy University of California, Berkeley.

PUBLIC REALM INITIATIVES 7 awards \$575,000

Georgia Tech Research Corporation

Atlanta, GA \$50,000

To support the Mayors' Institute on City Design: South, a regional forum which brings together mayors and design experts to discuss specific urban problems facing small and mid-sized cities in the South.

*Mayors' Institute on City Design — Harvard University

Cambridge, MA \$200,000

A three-year cooperative agreement to bring together a small group of mayors with design professionals for intensive workshops on urban design issues.

*National Trust for Historic Preservation

Washington, DC \$150,000
To support "Your Town:
Designing Its Future," a series of workshops bringing together designers and civic leaders to demonstrate how design can improve the quality of life in small and rural communities.

Neighborhood Reinvestment Corporation Washington, DC \$25,000

To support the "Design for Housing Forum," which organizes regional workshops for architects, non-profit developers, financiers, government officials and others to discuss the role of design in creating affordable housing.

*University of California Berkeley, CA \$50,000

To support the Mayors' Institute on City Design: West, a regional forum which brings together mayors and design experts to discuss specific urban problems facing small and mid-sized cities in the West. This project also includes the Federal Property Conversion Leadership Initiative to bring the resources of artists, designers and arts organizations to the decommissioning and reuse of federal property, using Fort Ord as a case study.

*University of Maryland/CADRE Corp. College Park, MD \$50,000

To support the Mayors' Institute on City Design: Northeast, a regional forum which brings together mayors and design experts to discuss specific urban problems facing small and mid-sized cities in the Northeast.

*Washington University St. Louis, MO \$50,000

To support the Mayors' Institute on City Design: Midwest, a regional forum which brings together mayors and design experts to discuss specific urban problems facing small and mid-sized cities in the Midwest.

ACCESS/PROFESSIONAL DEVELOPMENT 2 awards \$272.654

2 awards \$272,654

*Massachusetts Institute of Technology

Cambridge, MA \$200,000 To support Civiscape, an online information resource center on design issues.

National Building Museum

Washington, DC \$72,654 A cooperative agreement to

support an exhibition on the rebuilding of Oklahoma City entitled "We Will be Back: Oklahoma City Rebuilds."

MULTIDISCIPLINARY ARTS ACTIVITIES 45 awards \$848,000

Afro-American Historical and Cultural Museum Philadelphia, PA \$5,000 To support artistic fees for the Jazz Live series.

Alternative Center for International Arts

New York, NY \$27,000 To support the exhibition of digitally created art works by Mimi Young, Yoshi Itagaki, and Prema Murthy and a solo exhibition of the paintings of Mexican-American artist Ray Abeyta.

Appalshop, Inc.

Whitesburg, KY \$50,000 To support outreach and audience development activities of Roadside Theater and WMMT-FM.

Artists Collective, Inc. Hartford, CT \$18,500

To support the expenses of a training program in the visual arts, music, dance, and theater.

Asian American Renaissance

St. Paul, MN \$6,500
To support costs related to a reading series "Writers

To support costs related to a reading series, "Writers OUT LOUD," and a showcase of local Asian American artists.

Asian Heritage Council San Jose, CA \$8,000

To support the salary of the Executive Director and promotional expenses for presenting through the Asian Pacific Performing Arts Series.

Beacon Street Gallery and Performance Company Chicago, IL \$11,000

To support artistic fees, administrative and associated costs for performance, exhibition, and master class components of the Cultural Heritage Preservation Program.

Carter G. Woodson Foundation, Inc.

Newark, NJ \$20,000

To support salaries of the administrative and program staff for "OnStage in New Jersey" and "Black Culture on Tour in America."

Casa de Unidad

Detroit, MI \$12,000 To support a series of visual arts exhibitions and a poetry reading series.

Centro Cultural Aztlan San Antonio, TX \$7,000

To support the administrative and artistic salaries and fees associated with exhibitions.

Centro Cultural de la Raza San Diego, CA \$28,000

\$1,408,000

To support artistic and administrative salaries and fees for the film and video festival and performing arts programming.

Chinese Culture Institute Boston, MA \$8,000

To support artistic and administrative expenses for visual arts exhibitions.

City of San Antonio

San Antonio, TX \$22,000
To support administrative and technical salaries and fees related to the presentation of the Alvin Ailey
Dance Company, Marcus
Roberts with members of the Lincoln Center Jazz
Orchestra, and *La Boehme* by the New York City

Community Arts Project Columbus, OH \$12,000

Opera.

To support artistic fees for Val Gray Ward and Thomas Jones, as well as residency and production costs for two productions.

East Bay Center for the Performing Arts

Richmond, CA \$20,000 To support the salary of the production manager and master artists' fees for the Young Artists Repertory Series.

Esperanza Peace and Justice Center

San Antonio, TX \$10,000
To support the salary of the artistic program director and artists' fees for musical performances by Wild Mango, Irene Farrera, and Azucar y Crema.

Ethnic Folk Arts Center

New York, NY \$20,000 To support "Folk Parks," a program presenting traditions in dance and music.

Friends of the Davis Center, Inc.

New York, NY \$20,000

To support administrative and artistic expenses associated with the Partnership Program and a visual arts series.

Guadalupe Cultural Arts Center

San Antonio, TX \$50,000 To support artistic, administrative, and related expenses for the Tejano Conjunto Festival and San Antonio Inter-American Bookfair.

Harlem School of the Arts New York, NY \$25,000

To support artistic and administrative salaries and fees related to the school's pre-professional and professional arts training programs in music, dance, drama, and the visual arts.

Henry Street Settlement New York, NY \$30,000

To support a program of instruction and training in music, dance, theater, and

visual arts at the Abrons Arts Center.

Hostos Community College Advisory Council

Bronx, NY \$22,000

To support artistic and administrative expenses for visual arts exhibitions and a concert series which will showcase classical, jazz, Latin jazz, and salsa artists.

Houston Asian American Festival Association

Houston, TX \$10,000 To support artistic, administrative, and related costs for the Asian Arts-Houston project.

Inner City Cultural Center

Los Angeles, CA \$12,000 To support training and an internship program designed to recruit younger staff members with leader-ship potential for community-based arts organizations.

International Arts Relations, Inc.

New York, NY \$15,000

To support administrative and artistic salaries related to the development and presentation of Hispanic American theater.

Jamaica Center for the Performing and Visual Arts, Inc.

Jamaica, NY \$10,000

To support artistic salaries related to the Community Workshop program.

Japanese American Cultural and Community Center

Los Angeles, CA \$50,000

To support artistic and administrative expenses for the presentation of visual arts exhibitions and "Celebrate California," a performing arts series.

Junebug Productions

New Orleans, LA \$20,000

To support the New Orleans Community Arts Program, including the Environmental Justice Project.

Kalakendra Ltd.

Portland, OR \$5,000

To support a performing arts program featuring various cultural traditions of the Indian subcontinent.

Kalihi Palama Culture & Arts Society, Inc.

Honolulu, HI \$10,000

To support artists' fees associated with classes and workshops in traditional ethnic dance and crafts of Pacific Island cultures and Western art forms.

Chinese
Folk Paintings from
Wangxia
Village, an
exhibition
of the
Chinese
Culture
Institute.

Courtesy of the Institute.

*Kearny Street Workshop*San Francisco, CA \$10,000

To support artistic and administrative expenses associated with a poetry/prose reading series, the publication of a poetry book, and a jazz concert series.

Kings Majestic Corporation Brooklyn, NY \$11,000

To support the residencies of Donald Byrd/The Group, Opera Ebony, and Betty Carter.

Koncepts Cultural Gallery Oakland, CA \$7,500

To support administrative and artistic expenses related to the publication of the quarterly *Konceptualizations* and the internship program.

La Peña

Austin, TX \$12,000

To support artistic fees and related costs for a literary festival and *peñas* which offer visual arts exhibitions, poetry readings, and theatrical and musical performances.

La Peña Cultural Center Berkeley, CA \$28,000

To support the salaries of the artistic director and publicity coordinator, and artists' fees and related costs for the presenting partnership program.

Manchester Craftsmen's Guild

Pittsburgh, PA \$35,000 To support artistic, administrative, and related expenses for the visual arts exhibition, artist-in-residence, and apprenticeship training programs.

Plaza de la Raza, Inc.

Los Angeles, CA \$30,000 To support artistic fees and related administrative expenses for "Con Sabor Latino."

Pregones Touring Puerto Rican Theatre Collection

Bronx, NY \$15,000

To support administrative salaries for audience development and managerial staff.

Rose Center and Council for the Arts, Inc.

Morristown, TN \$10,000

To support artists' fees and related costs for a concert series and the "From Africa to Appalachia" annual celebration.

Southeast Community Cultural Center

Atlanta, GA \$15,000

To support artistic and administrative salaries associated with the studio and theater subsidy and summer enrichment programs.

Taller Puertorriqueno, Inc. Philadelphia, PA \$23,000

To support artists' fees and related expenses for the multidisciplinary visiting artists program that will include master artists from Puerto Rico.

U.B.W., Inc.

New York, NY \$17,500

To support artists' salaries and travel and transportation costs associated with the planning of a summer institute in College Park, Maryland.

Urban Gateways

Chicago, IL \$30,000

To support artists' fees associated with the recruiting, training, and professional development of ethnically and racially diverse artists.

Village of Arts and Humanities, Inc.

Philadelphia, PA \$25,000

To support artistic, administrative, and related costs for an inner-city visual arts program.

Xicanindio Artes, Inc. Mesa, AZ \$15,000

To support artistic and administrative salaries and fees associated with a Spiderwoman Theater residency.

VISUAL/MEDIA/ DESIGN/ LITERARY ARTS ORGANIZATIONS 46 awards \$560,000

Afro-American Cultural Center

Charlotte, NC \$5,000 To support curator fees and catalog production expenses for an exhibition of works by North Carolina artists.

American Indian Contemporary Arts

San Francisco, CA \$5,000

To support administrative and artistic costs related to the presentation of "The Emergence" and "From the Earth XII" exhibitions.

Amigos del Museo del Barrio

New York, NY \$11,000 To support administrative

expenses related to the museum's outreach program.

Art Exchange, Inc.

Union Dale, PA \$5,000

To support administrative expenses for workshops and exhibitions to benefit communities in this mountainous region of northeastern Pennsylvania

Asian American Writers' Workshop

New York, NY \$7,500

To support the salary of a marketing associate and related expenses for the Asian American Bookseller.

Asian CineVision, Inc.

New York, NY \$15,000

To support administrative and artistic expenses for an Asian-American film and video series.

Aunt Lute Foundation

San Francisco, CA \$15,000

To support administrative salaries, fees, and related costs for an internship program and audience development project to assist in marketing authors affiliated with the foundation.

Brandywine Graphic Workshop, Inc.

Philadelphia, PA \$25,000

To support individual artist residencies and exhibitions which will highlight Brandywine's 25th anniversary.

Bronx Council on the Arts Bronx, NY \$5,000

To support administrative and artistic expenses for a group exhibition "Passing the Baton," and an artists' studio program with selected artists George

Crespo and Toi Hoang.

Bronx Museum of the ArtsBronx NY \$27,500

To support administrative and artistic expenses for the Satellite Gallery Program which provides wider visibility for emerging and established artists throughout the Bronx community.

Chicago Public Art Group Chicago, IL \$17,500

To support administrative and artistic expenses for the planning and production of site-specific public art projects throughout the Chicago metropolitan area.

Children's Art Carnival New York, NY \$11,000

To support the Communication Arts Production Apprenticeship Training Program.

Chinatown History Museum

New York, NY \$27,500

To support administrative and artistic costs related to an exhibition featuring works which document the history of Americans of Chinese-Latino heritage.

Chinese Culture Foundation of San Francisco

San Francisco, CA \$15,000 To support administrative and artistic expenses for "Early Chinese Ceramics," "Contemporary Lingnan Painting," and "Treasures from the Scholars' Studio" exhibitions.

Cine Accion, Inc. San Francisco, CA \$10,000

To support administrative salaries and artistic fees related to "Festival Cine Latino," a three-day showcase of Latino film and video held in San Franciso's

City Lore, Inc.

Mission District.

New York, NY \$10,000 To support a festival of film and video with the theme, "Old/New Immigrant Dialogues."

City of Los Angeles, Department of Cultural Affairs

Los Angeles, CA \$5,000 To support the provision of supplies and the salary of Gary Williams who will conduct a one-year residency in animation studies.

Community Renewal Team of Greater Hartford, Inc.

Hartford, CT \$5,000

To support administrative and artistic expenses for three exhibitions at the Craftery Gallery featuring the works of an established artist, an emerging artist, and a collection of works focused on a common theme.

Elders Share the Arts, Inc. Brooklyn, NY \$5,000

To support the salary of the performance director.

En Foco, Inc.

Bronx, NY \$5,000

To support administrative and artistic costs related to the touring gallery program and electronic gallery

Frederick Douglass Creative Arts

New York, NY \$15,000 To support administrative and artistic expenses for a creative writing training program.

Galeria Studio 24

San Francisco, CA \$10,000
To support administrative and artistic expenses for the "Death, Mourning, and Renewal: Day of the Dead 1996," "Califas ReVisioned," "Visual Concerns in Califas," and "Nature's Narratives in Califas" exhibitions.

Grass Roots Art and Community Efforts

West Glover, VT \$5,000

To support administrative and artistic expenses for a workshop and training program which develops and promotes self-taught artists in rural Vermont.

Hatch-Billops Collection

New York, NY \$5,000

To support administrative and artistic expenses for the Artist and Influence Program which documents the artistic careers of prominent visual, literary, and performing artists.

Ink People, Inc.

Eureka, CA \$5,000

To support administrative salaries for a gallery training program for emerging artists.

Juntos Art Association

El Paso, TX \$5,000

To support the exhibition "La Frontera Visto Por Los Ojos de Los Artistas del Paso Del Norte."

Margaret Harwell Art Museum

Poplar Bluff, MO \$5,000 To support the salary of the museum assistant, supplies, and educational materials related to an enhancement program for senior citizens and disabled persons.

Mexic-Arte

Austin, TX \$10,000

To support administrative, artistic, and related costs for the "Retratos de Mexico/ Mexico's Portrait Painting," and "Retablos and Santos" exhibitions, as well as the solo show of Manuel Ocampo.

Mexican Museum

San Francisco, CA \$35,000

To support a series of exhibitions including "La Virgen de Guadalupe," "Dia de los Muertos," "La Malinche," the photography of Julio Galan and Flor Garduno and Mayan textiles.

Minneapolis American Indian Center

Minneapolis MN \$5,000

To support administrative and artistic expenses for the exhibition of traditional and avant garde American Indian art.

Molly Olga Neighborhood Art Classes

Buffalo, NY \$5,000

To support administrative and artistic expenses related to a cost-free studio training program for inner-city youth and adults.

Montana Indian Art and Culture Association

Bozeman, MT \$5,000

To support administrative staff salaries related to the exhibition of works by American Indian contemporary artists.

Moonstone, Inc.

Philadelphia, PA \$5,000

To support administrative and artistic expenses related to a reading series of national and local authors, symposia, and the Paul Robeson Festival.

Multicultural Arts, Inc.

Los Angeles, CA \$5,000

To support the production and publication of an issue of *The International Review of African American Art* which will feature contemporary African American art focused on political expression.

National Latino Communications Center

Los Angeles, CA \$25,000

To support the salary of the program associate and administrative expenses for an apprenticeship program at the Center.

North Carolina State University

Raleigh, NC \$5,000 To support "A Diaspora of Commonalities: An African and African-American Sculpture Exhibition," and accompanying programs.

Printmaking Workshop New York, NY \$5,000

To support artists fees associated with the "Minority Fellowship" and "Invited Minority Artist" programs.

Self-Help Graphics and Arts, Inc.

Los Angeles, CA \$35,000 To support administrative and artistic costs related to a professional training workshop program, a traveling print exhibition program, and the exhibition program at Galeria Otra Vez.

Social and Public Art Resource Center

Venice, CA \$11,000

To support administrative salaries for the production, exhibition, and preservation of public art projects, as well as to underwrite training and educational programs related to public art projects.

Sojourner Productions, Inc. Washington, DC \$7,500

To support administrative and artistic expenses for a film exhibition series, related programs, and the publication of *Black Film Review*.

Southern Alleghenies Museum of Art

Loretto, PA \$9,500

To support staff salaries for the exhibition program scheduled for the museum, as well as its two satellite galleries.

Southern California Asian American Studies Central Los Angeles, CA \$25,000

To support administrative and artistic expenses related to the Asian Pacific Media Artists Development and Support Program.

Studio Museum in Harlem New York, NY \$35,000

To support artistic and administrative expenses for the artists-in-residence and intern programs.

United Indians of All Tribes Foundation

Seattle, WA \$10,000
To support the exhibition of works by Michael Holloman, Jane Ash Poitras, Ted Garner, and James Luna at the Sacred Circle Gallery of American Indian Art.

University of Houston-University Park

Houston, TX \$10,000
To support artistic, administrative, and related costs for an authors' touring program to inner-city and rural locations.

Young Aspirations/Young Artists, Inc.

New Orleans, LA \$30,000 To support administrative and artistic expenses related to a visual arts training program for inner-city African American youth.

*NATIONAL HERITAGE FELLOWSHIPS 11 fellowships \$110,000 1 award \$189,100

The following traditional artists were each awarded the National Heritage Fellowship and a \$10,000 grant.

Obo Addy Portland, OR

Betty Pisio Christenson Suring, WI

Paul DahlinMinneapolis, MN

Juan Gutierrez New York, NY

Richard and Solomon Ho'opi'i Kahakuloa, HI

Will Keys Gray, TN

Joaquin "Jack" Lujan Barrigada, Guam

Eva McAdams
Fort Washakie, WY

John Mealing and Cornelius Wright, Jr. Birmingham, AL

Vernon Owens Seagrove, NC

Dolly Spencer Homer, AK

*National Council for the Traditional Arts

Silver Spring, MD \$189,100 A cooperative agreement to support costs for the National Heritage Fellowships program, including solicitation of nominations, preparation for panel review, and production of the concert and public events featuring the recipients and their works.

FOLK ARTS PROJECTS 60 awards \$1,904,000

Alabama Folklife Association, Inc.

Birmingham, AL \$15,000 To support the final production phase of the "Sacred Harp Video Project," an hour-long documentary on the Sacred Harp singing community in the Deep South.

American Asian Cultural Exchange, Inc. New York, NY \$29,400

To support a travelling exhibition on Chinese calligraphy featuring leading Chinese-American calligraphers.

Arab Community Center for Economic and Social Services

Dearborn, MI \$20,000

To support a survey to identify traditional embroidery, instrument making, calligraphy, henna designs, doll making, and jewelry making in Detroit's Arab community.

Arte Americas - The Mexican Arts Center Fresno, CA \$25,000

To support "Tradiciones en las Colonias," an exhibition documenting Mexican-American traditional arts presented in home and church celebrations during the Christmas season.

Bay Area Video Coalition
San Francisco, CA \$20,000
To amend a grant for
production of a film documentary on the folk arts.

California Indian
Basketweavers Association
Nevada City, CA \$20,800
To support the sixth annual
California Indian Basketweavers Gathering.

Capoeira Foundation, Inc. New York, NY \$12,000

To support a public presentation featuring the traditions of music, song, and dance surrounding the Brazilian "Capoeira Batizado" ceremony.

Cedarburg Corporation

Cedarburg, WI \$8,000
To support a concert series at the Cedarburg Cultural
Center featuring traditional artists from throughout
Wisconsin.

Chicano Humanities and Arts Council, Inc.

Denver, CO \$15,000

To support the 1996 Chile
Harvest Festival featuring
Southern Colorado and
Northern New Mexico
Hispanic crafts, music, and
dance by regional tradi-

City Lore, Inc.

tional artists.

New York, NY \$35,000 To support the National

Task Force on Folk Arts in Education.

City Lore, Inc.

New York, NY \$14,000

To support a year-long internship at City Lore offering advanced professional training for aspiring minority individuals.

*Country Roads, Inc.

Arlington, MA \$70,000
To support the development of a major exhibition of traditional American crafts.

East Bay Center for the Performing Arts

Richmond, CA \$9,000

To support a series of workshops in Lao and Khmu music and dance, and a regional conference of Lao, Mien, and Khmu community leaders to discuss the future and accessibility of traditional music and dance.

East Bay Center for the Performing Arts

Richmond, CA \$6,000 To support the performance

of the ancient Anlo-Ewe (Ghanaian) Hogbetsotso ceremony and a series of preparatory workshops in the history and performance of the traditions.

Friends of Sheldon Jackson Museum

Sitka, AK \$9,300

To support a series of demonstrations by Native Alaskan traditional artists.

*Fund for Folk Culture Santa Fe, NM \$460,000

To support a national infrastructure of financial and technical support for the folk and traditional arts field, primarily through three years of partial funding to create and stabilize local, state, and regional folk arts coordinators and programs.

Fund for Folk Culture Santa Fe, NM \$40,000

To support a program associate position at the Fund for Folk Culture.

Fund for Folk Culture

Santa Fe, NM \$6,500

To amend a 1995 grant to support evaluation of state folk arts apprenticeship programs.

Historical Association of Southern Florida, Inc.

Miami, FL \$19,800

To support a survey documenting Caribbean percussion traditions in Miami leading to future exhibits, concerts, and other public presentations.

Hua Kun Opera Association

Arcadia, CA \$22,500

To support performances of *kunqu*-style Chinese opera in Los Angeles featuring some of the finest U.S.-resident professional *kunqu* opera actors.

Institute for Community Research, Inc.

Hartford, CT \$12,500

To support an exhibition, performances, and demonstrations featuring the traditional crafts, music, and dance of Connecticut's Tibetan community.

Irish Music Academy of Cleveland, Inc.

Lakewood, OH \$11,900
To support Irish traditional music workshops and performances for the greater Cleveland Irish community.

Japanese American Cultural and Community Center

Los Angeles, CA \$18,000 To support a three-day conference of key leaders and members of some of the nation's most significant Japanese *taiko* drumming ensembles.

Kariyushi Kai

San Jose, CA \$5,000

To support manufacturing and distribution costs for a compact disc recording of the traditional Okinawan music repertory of National Heritage Fellow Harry Seisho Nakasone and his ensemble.

Kaw Valley Arts & Humanities

Kansas City, KS \$10,000

To support a survey to identify traditional arts and artists in the seven-county Kansas City metroplex area.

La Peña Cultural Center

Berkeley, CA \$5,200

To support a series of workshops and concerts featuring the local Afro-Venezuelan musical group Grupo Campana, combined with a residency by Venezuelan master percussionist Alexander Livinalli.

Los Pleneros de la 21, Inc. New York, NY \$6,300

To support the presentation of "An Evening with the Masters," a concert/dance celebration honoring master practitioners of Puerto Rican traditional music in New York City.

Los Reyes de Albuquerque Foundation

Albuquerque, NM \$5,500
To support "Music Enhancement for Children," a series of workshops and presentations of traditional New Mexican songs and music at child care centers in rural New Mexico and in the Albuquerque area.

Los Reyes de Albuquerque Foundation

Albuquerque, NM \$11,700 To support a series of workshops and presentations of traditional Hispanic songs and music at venues such as senior centers, nursing homes, and homeless shelters throughout New Mexico.

Mid Atlantic Arts Foundation, Inc.

Baltimore, MD \$25,000 To support a statewide refugee traditional arts program in Pennsylvania.

Mind-Builders Creative Arts Co., Inc.

Bronx, NY \$19,200 To support the expansion of the Community Folkways Program.

National Council for the Traditional Arts

Silver Spring, MD \$42,000 To support the 58th National Folk Festival in the first year of a projected three-year run in Dayton, Ohio.

National Council for the Traditional Arts

Silver Spring, MD \$42,000 To support the "Echoes of Africa" national tour to regions of the Midwest, Southern, and Eastern United States

*National Council for the Traditional Arts

Silver Spring, MD \$150,000 To support a national program of technical assistance to the folk and traditional arts field to develop programs, resources, and communica-

tions projects.

Photo courtesy World Music, Inc.

John Bear
Mitchell, one
of the Native
American
storytellers of
New England,
who appeared
as part of
"First Things
First," a
presentation
of World
Music, Inc.

National Council for the Traditional Arts

Silver Spring, MD \$95,000 A cooperative agreement to support administration of site visits and technical assistance.

National Park Foundation
Washington, DC \$50,000
To support the fourth
annual American Roots
Fourth of July concert on
the grounds of the Washington Monument, including live broadcast on
National Public Radio.

New York Folklore Society Newfield, NY \$30,300

To support a traditional arts specialist to coordinate statewide collaborations for folk arts programming, a "mentoring" program to offer technical assistance to folk artists, and a conference.

Philadelphia Folklore Project

Philadelphia PA \$30,000 To support slide/tape video shows documenting Yiddish, South African, Native American, and African American folk arts in Philadelphia.

Philadelphia Folklore Project

Philadelphia, PA \$30,000
To support the "Folk Arts of Social Change Exhibition Project," an exhibition presenting a diversity of traditional folk art forms practiced in Philadelphia today that reflect a community's quest for cultural survival and social justice.

Philadelphia Folklore Project

Philadelphia,PA \$23,000 To support "Neighborhood Dance Party," featuring performances of social dance traditions by a diversity of local traditional musicians and dancers. **Portland Performing Arts**Portland, ME \$18,000

To support a residency by the U.S.-based Cambodian Khmer performing group, the Apsara Ensemble, including performances and workshops for local Cambodian youth.

Prince George's Community College

Largo, MD \$11,700
To support the Bluebird
Blues Festival, presenting

Blues Festival, presenting outstanding regional blues artists in concert.

Public Corporation for the Arts of the City of Long Beach

Long Beach, CA \$38,000 To support a folk arts coordinator position at the Corporation for the Arts, the Long Beach Regional Arts Council.

Radio Bilingue, Inc. Fresno, CA \$15,000

To support a two-city presentation of the seventh annual Norteño-Tejano Music and Dance Festival in Fresno and in Salinas.

Samuel S. Fleisher Art Memorial, Inc.

Philadelphia, PA \$17,000 To support classes in traditional Cambodian court dance, mask making, and sculpture.

Search to Involve Pilipino Americans

Los Angeles, CA \$20,000 To support workshops in diverse Pilipino traditional arts as part of the annual Festival of Philippine Arts and Culture, and a summer instructional workshop series.

Southeast Alaska Indian Cultural Center, Inc. Sitka, AK \$8,000

To support presentation of Tlingit Alaska Native traditional arts as part of a celebration centered around the raising of the first traditional Sitka totem pole honoring the Tlingit people.

Texas Folklife Resources Austin, TX \$30,000

To support the production of "Conjunto!," a video documentary on the Tejano accordion-centered tradition, as part of a three-part series on Texas Mexican music intended for national broadcast

Texas Folklife Resources Austin, TX \$20,000

To support costs of production, touring, and live programming for the exhibit "La Tradicion Tejana/Focus on Tejano Tradition."

Tung Ching Chinese Center for the Arts, Inc. Flushing, NY \$22,000

To support "The Chinese Theatre Festival '97," featuring performances and workshops representing Beijing-, Shaoxing-, and Cantonese-styles of Chinese opera.

University of Arizona

Tucson, AZ \$20,800
To support the exhibit "La cadena que no se corta/The Unbroken Chain: The Traditional Arts of Tucson's Mexican Community."

University of Southern Mississippi

Hattiesburg, MS \$52,000

To support a program coordinator at the Piney Woods Culture Center to document the traditional arts and artists of the Piney Woods region of Southern Mississippi and to develop a regional folklife network and archive.

Ursinus College

Collegeville, PA \$24,300

To support the development of folk and traditional arts educational curriculum material and a professional development institute for traditional artists and teachers in Pennsylvania.

Victoria Regional Museum Association, Inc.

Victoria, TX \$4,800

To support "At Home on the Range," a multimedia exhibit/performance and education project featuring cowboy poet Buck Ramsey.

Washington Chu Shan Chinese Opera Institute Silver Spring, MD \$7,500

To support a workshop series for Chinese youth in jingju (Beijing-style Chinese opera).

West Virginia Public Broadcasting Foundation

Charleston, WV \$25,400
To support the "Cultural
Heritage Programming

Project," presenting the traditional music, stories, rhyme, and cultural wisdom of West Virginia folk artists over West Virginia public radio.

Western Folklife Center Elko, NV \$30,000

To support a program/ archive specialist position to coordinate the maintenance of archive materials in the center's collection.

William King Regional Arts Center

Abingdon, VA \$21,000 To support "Living Traditions," a concert series and outreach programs on the musical heritage of southwest Virginia and the neighboring region.

Wisconsin's Ethnic Settlement Trails, Inc. Milwaukee, WI \$16,600

To support the second annual regional folklife festival featuring traditional artists from the corridor of ethnic communities extending along Wisconsin's Lake Michigan shoreline.

World Music, Inc.

Cambridge, MA \$22,000 To support "First Things First: Native Traditions in

New England," a travelling performance program of traditional storytelling, song, and dance.

STATE APPRENTICESHIP PROGRAMS 8 awards \$185,700

Davis & Elkins College Elkins, WV \$25,000

Economic Development
Administration, Commonwealth of Puerto Rico
San Juan, PR \$30,000

Fresno Arts Council, Inc. Fresno, CA \$13,700

To support a folk arts apprenticeship program in nine counties of the San Joaquin Valley of California

Kansas State Historical Society

Topeka, KS \$22,000

Michigan State University
East Lansing, MI \$20,700

Oregon Historical Society
Portland, OR \$29,800

Vermont Folklife Center Middlebury, VT \$14,500

Washington State Arts Commission

Olympia, WA \$30,000

THE FUND FOR U.S. ARTISTS AT INTERNATIONAL FESTIVALS AND EXHIBITIONS

*Institute for International Education (Arts International) New York, NY \$188,000

A cooperative agreement to administer grants for the Fund for U.S. Artists at International Festivals and Exhibitions, a partnershiip of the Endowment, the Pew Charitable Trusts, and the Rockefeller Foundation.

The following awards were made:

John Luther Adams and Company

Fairbanks, AK \$11,800 To support the company's performance at the Northern Encounters Festival in Canada.

American Boychoir

Princeton, NJ \$10,000 To support the company's performance at the International Drengekors Festival in Copenhagen, Denmark.

Blue Note All-Stars Easton, CT \$2,400

Easton, CT \$2,400 To support the group's performance at the Estoril Jazz Festival in Portugal.

Caribbean Dance Company

St. Croix, VI \$10,000 To support the group's performances at the Images of Africa Festival in Denmark.

Carnegie Hall Jazz Band

New York, NY \$8,000
To support the group at the Estoril Jazz Festival in Portugal, the Jazz aux Remparts and the Jazz a Vienne in France, the North Sea Jazz Festival in the Netherlands, and the International Pori Jazz Festival in Finland.

Chanticleer

San Francisco, CA \$13,000

To support the group's performance at the Brisbane Biennial International Music Festival in Australia.

Victor Hernandez Cruz

Ponce, PR \$2,000
To support the artist's poetry performance at the Corpus Delecti/ICA
Festival in the U.K.

John Fleagle and Shira Kammen

Somerville, MA \$1,500 To support the musicians' performance at the Festival van Flaanderen in Belgium.

Fred Garbo Inflatable Theater Co.

\$849,808

Berkley, MA \$4,500 To support the company's performance at the JUBA/La Ville de l'Enfant Festival in Morocco.

Houston Grand Opera Association

Houston, TX \$20,000 To support the group's performance at the Edinburgh International Festival in the United Kingdom.

King's Noyse

Boston, MA \$6,300 To support this group to perform at the Holland Festival Oude Muziek in

the Netherlands.

Donald Knaack Manchester Center, VT \$2,500

To support the artist's performance at the Zagreb Biennale in Croatia.

Tei Kobayashi

Denver, CO \$1,500 To support the artist's performance at the Womanifesto in Thailand.

Darlus Lapinskas

Chicago, IL \$1,500
To support the artist's performance of his mixed media concerto at the International Contemporary Music Festival (GAIDA) in Lithuania.

Limon Dance Company New York, NY \$15,000

To support the group's performances at the Sarajevska Zima (Sarajevo Winter Festival) in Bosnia and the Ankara Music & Art Festival in Turkey.

Kevin Locke

Tucson, AZ \$8,000
To support the artist's performance of traditional Native American hoop

dance at the Australian Festival for Young People.

Merce Cunningham

New York, NY \$12,000

To support the group's performance at the La Batie Festival de Geneve in Switzerland and the Festival Internationale del Balletto di Nervi in Italy.

Muntu Dance Theatre of Chicago

Chicago, IL \$3,920

To support the group's performances at the Festival International Cervantino in Mexico.

Rufus Reid/Tanareid Productions

Teaneck, NJ \$3,840 To support the group's performance at the XV Estoril Jazz Festival in Portugal.

Roger Reynolds

Del Mar, CA \$1,300 To support the artist's performance at the Warsaw Autumn Festival in Poland.

Sandglass Theater

Putney, VT \$13,000

To support the puppet theater group to perform at the International Puppet Theater Festival UNIMA in Hungary.

Sunpie and the Louisiana Sunspots

New Orleans, LA \$4,500 To support the musicians' performance at the Festival de Lille in France.

Sweet Honey in the Rock

Washington, DC \$8,625

To support the group's performance at the Bath International Festival of Music and the Arts and Vocal Chords Festival in the United Kingdom.

Wild Goose Chase Cloggers

St. Paul, MN \$5,000

To support the group's performance at the Festival Folklorique des Pyrenees in France.

Reginald Wilson/Fist & Heel Performance Group

Brooklyn, NY \$6,890

To support the group's performance at the Festival e'Nkudleni in Zimbabwe.

ARTSLINK

*CEC International Partners

New York, NY \$115,000

A cooperative agreement to support ArtsLink, a partnership with the Trust for Mutual Understanding, the Starr Foundation, and the Open Society Fund, which funds artistic exchange between the United States and Central and Eastern Europe.

The following awards were made:

ArtsLink - Collaborative Projects

Double Edge Theatre

Ashfield, MA \$5,500

To enable four members of the Double Edge Theatre ensemble to collaborate with New Forms Theatre Shtrich on an on-going project using oral histories of the Jewish community in Bulgaria and to conduct a workshop on theater methodology.

Marie Dutka

Bloomington, IL \$3,500

To support a collaboration between Ms. Dutka and Polish printmakers in Krakow to complete a series of work and share printmaking techniques.

Martha Grenon

Austin, TX \$2,403

To support a collaboration between photographer Martha Grenon and Albanian writer Robert Martikos to produce a photo-documentary essay depicting the life of a family during and after the dictatorial Hoxha regime.

Karma Ibsen

Birmingham, AL \$2,000

To support the writing and performance of a play to be co-written by Karma Ibsen and Bogomil Gjuzil in Skopje, Macedonia about an intercultural friendship between two women against the backdrop of dramatic political, cultural, economic, and domestic change in the Balkans and in the United States.

Rosalie Jones

Santa Fe, NM \$5,000

To support the collaboration between Rosalie Jones' Daystar Dance Company and Jorjana Sechanova of Arabesque Company in Sofia, Bulgaria to explore the rhythms, steps, and spatial forms of traditional Bulgarian and Native American dance and create a new work for mutual performance.

Carolyn Krueger

Glendale, CA \$2,000

To support the continuation of a collaboration between choreographer Carolyn Krueger and Vilayat Akilova, a specialist in Bukharan folkloric style dance, that will take place in Tashkent, Uzbekistan.

Live from the Edge Theater

Bronx, NY \$5,200

To support a collaboration between Live from the Edge Theater, in the South Bronx, and Teatr Polski in Bydgoszcz, Poland to rehearse and perform Ubu Enchained, the third in Alfred Jarry's trilogy. The production will intertwine both theater troupes combining not only English and Polish languages but also the stories of black and hispanic theater artists.

Jenny Perlin & Sarah Jane Lapp

San Francisco, CA

\$6,000

To support the creation of a short film and a photographic essay that examines the nature of joke-telling by Jewish and Yugoslav war survivors in diaspora communities in the Czech Republic.

Csaba Polony

Oakland, CA \$4,000

To support the production of an anthology of artwork, essays, literary works, and poetry created during the Balkan war (1990-95) in the former Yugo by artists and writers living in the war zone.

River Arts Repertory Company

New York, NY \$5,500

To support the continuation of River Arts Repertory Company's Children of the War Project through collaboration with the young playwright Jasmila Zbanic in Bosnia.

Lisa Schlesinger

Iowa City, IA \$1,900

To support the production of Lisa Schlesinger's play The Bones of Danny Winston and Rib Ann Magee by the Repertory Theater Company in Eger, Hungary.

ArtsLink - Residencies

Boston Film & Video Foundation

Boston, MA \$3,000

To support the hosting of Lithuanian filmmaker Audrius Stonys.

Brooklyn Academy of Music

Brooklyn, NY \$3,000 To support the hosting of Natalya Syrykh, Assistant Managing Director of the Globe Theatre in Russia.

Chicago Chamber Musicians

Chicago, IL \$3,000
To support the hosting of Stanislav Potchekansky, first trombonist and soloist for the Symphony Orchestra, State Music Academy in Sofia, Bulgaria.

DiverseWorks

Houston, TX \$3,000 To support the hosting of Ukranian visual artist Iliya Chichkan.

Fabric Workshop & Museum

Philadelphia, PA \$3,000 To support the hosting of Polish visual artist Maria Tyniec-Wadja.

International Writing Center

Iowa City, IA \$3,000 To support the hosting of Albanian poet Lindita Arapi.

Merce Cunningham Dance Company

New York, NY \$3,000 To support the hosting of Czech choreographer and dancer Barbora Kryslova.

Nexus Contemporary Art Center

Atlanta, GA \$3,000 To support the hosting of Bulgarian visual artist Houben Tcherkelov.

Penland School of Crafts

Penland, NC \$3,000 To support the hosting of Hungarian ceramic artist Mariann Ban.

Ragdale Foundation

Lake Forest, IL \$3,000 To support the hosting of Natalia Tolpekina, Director of the Women's Gallery of Fine Arts in Siberia, Russia.

Rutgers Center for Innovative Print & Paper

New Brunswick, NJ \$3,000

To support the hosting of Jozef Bajus, a fiber artist from Slovakia.

School of the Art Institute of Chicago

Chicago, IL \$3,000
To support the hosting of Helena Demakova, curator and Director of M6, in Riga, Latvia.

Tacoma Arts Commission

Tacoma, WA \$3,000
To support the hosting of arts manager Badri
Samsonadze, Executive
Director of the Georgian
Arts & Culture Center in Georgia.

Washington Ballet

Washington, DC \$3,000 To support the hosting of Eugen Bobek, Managing Director of Tanec Praha, a non-profit international dance festival in Prague, Czech Republic.

Yale Repertory Theatre New Haven, CT \$3,000

To support the hosting of Valeriy Biltchenko, Artistic Director of the Kiev Experimental Theatre in the Ukraine.

*CANADA/MEXICO/U.S. PARTNERSHIP

Advaita Society

Berkeley, CA \$7,788 To support a residency for Mexican visual artist Edgar Clement.

Borough of Manhattan Community College Performing Arts Center

New York, NY \$8,000 To support an eight-week residency for Mexican choreographer Serafin Aponte.

City of Gainesville

Gainesville, FL \$8,000

To support an eight-week residency for Canadian writer David Homel.

Columbia City Ballet Company

Columbia, SC

\$9,120

To support an eight-week residency for Canadian choreographer Stephanie Ballard.

Fabric Workshop, Inc.

Philadelphia, PA \$9,000

To support a residency for Mexican visual artist Carlos Avilez Villanueva.

Kenyon College

Gambier, OH \$4,900

To support an eight-week residency for Canadian poet Elizabeth Cuthand.

*JAPAN-U.S. FRIENDSHIP COMMISSION

Japan-U.S. Friendship Commission

Washington, DC \$75,000
An Interagency Transfer to support the United
States/Japan Creative
Artists' Fellowships program, which provides project support for up to five midcareer U.S. Artists with an opportunity to pursue their artistic goals and interests in Japan. The following awards were made:

Beliz Brother

Seattle, WA

To support the visual artist in research, study and experimentation with creative uses of bamboo in both traditional and contemporary formats.

Craig McTurk

Los Ángeles, CA

To support the filmmaker in creating a video documentary that explores the popularity of blues and jazz music in Japan.

Yoji Yamaguchi

New York, NY

To support the novelist in researching and completing his second novel, which includes a section set in Japan.

1997 LEADERSHIP PROJECTS

*Japan-U.S. Friendship Commission

Washington, DC \$75,000

To support the 1997 United States/Japan Creative Artists' Fellowships program, which provides project support for up to five mid-career U.S. Artists with an opportunity to pursue their artistic goals and interests in Japan.

*Institute for International Education (Arts Int'l)

New York, NY \$185,000

A cooperative agreement to administer grants for the 1997 Fund for U.S. Artists at International Festivals and Exhibitions, a partnershiip of the Endowment, the Pew Charitable Trusts, and the Rockefeller Foundation.

*CEC International Partners

New York, NY \$115,000

A cooperative agreement to support in 1997 ArtsLink, a partnership with the Trust for Mutual Understanding, the Starr Foundation, and the Open Society Fund, which funds artistic exchange between the United States and Central and Eastern Europe.

*National Assembly of Local Arts Agencies

Washington, DC \$50,000 A cooperative agreement to

support community-based residencies of U.S. Artists in arts organizations in Mexico, Ireland and Northern Ireland, and of Mexican and Irish artists in residencies through the U.S. Hosted by local arts agencies.

FELLOWSHIPS/ CREATIVE WRITERS

42 fellowships \$630,000 1 award \$160,000

The following writers were awarded \$15,000 for Creative Writing Fellowships.

Anderson, Donald Colorado Springs, CO

Bensen, Robert R. Oneonta, NY

Bernard, Pamela Duxbury, MA

Bierds, Linda L.Bainbridge Isle, WA

*Brennan, Karen M.*Salt Lake City, UT

Bryan, Sharon Salt Lake City, UT

Cooley, Nicole R. Atlanta, GA

Covington, Dennis R. Birmingham, AL

Dischell, Stuart
Las Cruces, NM

Eimers, Nancy C. Kalamazoo, MI

Frucht, Abby L. Oshkosh, WI

Giardina, *Denise D*. Charleston, WV

Gover, Paula K. Mt. Pleasant, MI

Greene, Jeffrey Living in France

Hamby, Barbara L. Tallahassee, FL

*Harris, Marina L.*Salt Lake City, UT

Henrie, Carol Hayward, CA

High, John A. San Francisco, CA

James, Kelvin C. New York, NY

Kirchwey, Karl W. New York, NY

Knauth, Stephen C. Charlotte, NC

Koethe, John L. Milwaukee, WI

Larkin, Joan Shelburne Falls, MA

Lutz, Gary L. Greensburg, PA

Martin, Charles F. Brooklyn, NY

Miller, Benjamin P. Brooklyn, NY

Mueller, Daniel J. Provincetown, MA

Olsen, William C. Kalamazoo, MI

Pancake, Ann S. Seattle, WA

Pike, *Bonnie L*. Tempe, AZ

Platt, DonaldCarrollton, GA

Reynolds, *David S*. Washington, DC

Sheck, Laurie Princeton, NJ

Shomer, Enid Brooklyn, NY

St. Germain, Sheryl A. Galesburg, IL

Swanson, Eleanor L. Lakewood, CO

Tobin, Daniel E. Racine, WI

Vernon, John E. Vestal, NY

Weaver, Judith M. Berkeley, CA

Williamson, Eric M. New York, NY

Young, Dean H. Bloomington, IN

Ziesk, Edra New York, NY

Poets & Writers New York, NY \$160,000

To support reading and evaluation of manuscripts and related administrative costs for the Literary Fellowships category.

FELLOWSHIPS FOR TRANSLATORS 10 awards \$100,000

The following individuals were awarded \$10,000 grants for Translation.

Decker, Diana P. Fairfax, VA

To support the translation of the Spanish-language novel *Solitario de amor* (*Solitary Love*) by Cristina Peri Rossi (b.1941).

Haydar, *Paula M*. Fayetteville, AR

To support the translation of the Arabic-language novel *Mamlakat al-Ghuraba* (*The Kingdom of Strangers*) by Elias Khoury (b. 1948).

Lappin, Linda Kingsport, TN

To support the translation of a collection of short stories by the Tuscan writer Federigo Tozzi (1883-1920).

Rubin, David G. New York, NY

To support the translation of a collection of Hindi poetry by Jayshankar Prasad (1889-1937).

Sartarelli, Stephen P. Hudson, NY

To support the translation of *Horcynus Orca*, an Italian novel by Stefano D'Arrigo (1917-1992).

Schmidt, Paul F. New York, NY

To support new translations of plays by Russian play-wright Vladimir Mayakovsky (1893-1930), including *Tragedija (A Tragedy), Klop (The Bedbug), Banja (The Bath)*, and *Misterija-Buff (Mystery-Bouffe)*.

Theroux, Peter C.

Long Beach, CA

To support the translation of the Arabic work, *Dongola*, *Novel of Nubia* by Idris Ali.

Van Dyck, Karen R. New York, NY

To support the translation of an anthology of contemporary Greek women's poetry.

Wright, Carolyne L. Arlington, MA

To support the compilation and translation of an anthology of contemporary Bengali women poets.

Zisquit, Linda D.

Living in Israel

To support a new translation of a collection of Hebrew poems by Yona Wallach (1944-1985).

LITERARY PUBLISHING 42 awards \$720,000

Assistance to Literary Magazines

American Poetry Review Philadelphia, PA \$10,000

To support authors' payments for issues of *American Poetry Review*.

Boston University

Boston, MA

\$10,000

To support production, promotion, distribution, and related publishing expenses, including authors' fees, for issues of *Agni*.

Central Europe Institute

Washington, DC \$8,500

To support payments to contributors and printing expenses for issues of *Trafika*.

Council of Literary Magazines and Presses New York, NY \$10,000

To support contributors' fees, production, promotion, editing, and related publishing expenses for four issues of *The Paris Review*.

Courtesy Gettysburg Review.

Cover from the
Autumn 1996
issue of
The Gettysburg
Review,
featuring a
painting by
Carol Anthony.

DePaul University Chicago, IL \$10,000

To support contributors' fees and typesetting, printing, design, promotion, and related publishing expenses for two issues of *Poetry East*.

Fiction, Inc.

New York, NY \$8,300

To support typesetting, printing, circulation, design, and related publishing costs, including payments to writers, for issues of *FICTION*.

Gettysburg College Gettysburg, PA \$10,000

To support payments to contributors and promotional costs for issues of *The*

Gettysburg Review.

Gulf Coast: A Journal of Literature & Fine Arts Houston, TX \$6,000

To support design, editing, production, promotion, circulation, and related publishing costs, including contributors' fees, for two issues of *Gulf Coast*.

Illinois State University
Normal, IL \$10,000

To support printing, promotion, distribution, and related publishing expenses, including authors' fees, for issues of *Exquisite Corpse*.

Kenyon College Gambier, OH \$10,000

To support production costs, payments to writers, and editing fees for issues of *The Kenyon Review*.

Northwestern University

Evanston, IL \$10,000

To support payments to writers and promotional costs for issues of *Tri-Quarterly*.

Oakland Community
College

Farmington Hills, MI \$8,300

To support contributors' fees, printing, typesetting, promotion, circulation, and related publishing costs for issues of *Witness*.

Poetry in Review Foundation, Inc.

New York, NY \$8,300

To support contributors' fees, printing, editing, design, distribution, and related publishing expenses for issues of *Parnassus: Poetry In Review*.

Threepenny Review
Berkeley, CA \$10,000

To support printing, design, distribution, and payments to writers for issues of *The Threepenny Review*.

University of Alaska at Anchorage

Anchorage, AK \$10,000 To support editing, typesetting, printing, promotion, distribution, and related publishing costs, including payments to contributors, for two issues of *Alaska Quarterly Review*.

University of Hawaii at Manoa

Honolulu, HI \$10,000

To support payments to contributors, typesetting, production, promotion, and related publishing costs for issues of *Manoa: A Pacific Journal Of International Writing*.

University of Missouri at Columbia

Columbia, MO \$10,000

To support printing, payments to writers, and related publishing expenses for three issues of *The Missouri Review*.

University of Virginia Charlottesville, VA \$10,000

To support production, promotion, circulation, and related publishing expenses, including contributors' fees, for issues of *Callaloo*.

Yale University

New Haven, CT \$10,000 To support editing, promotion, and related publishing expenses, including contributors' fees, for issues of *The Yale Review*.

Distribution

Arizona State University Tempe, AZ \$58,500

To support the warehousing, marketing, distribution, and promotion of small press books focusing on contemporary Hispanic literature.

Small Press Distribution Berkeley, CA \$71,500

To support nationwide marketing, promotion, and distribution of small press books and literary magazines.

Small Press Assistance

Alice James Poetry Cooperative, Inc.

Farmington, ME \$6,200

To support design, production, promotion, distribution, and related publishing expenses for two books of poetry by emerging writers.

Aunt Lute Foundation

San Francisco, CA \$20,800 To support royalty pay-

ments and design, printing, promotion, and related publishing expenses for two books.

BOA Editions, Ltd.

Brockport, NY \$20,800

To support authors' advances and printing, typesetting, promotion, and related publishing expenses for five volumes of poetry.

Coffee House Press

Minneapolis, MN \$25,000

To support production, promotion, and related publishing expenses, including royalty payments, for six books during 1997.

Contemporary Arts Educational Project, Inc.

Los Angeles, CA \$25,000

To support editing, printing, typesetting, distribution, and related publication costs of four books published by Sun & Moon Press.

Copper Canyon Press Port Townsend, WA

\$25,000

To support production costs, royalty payments, design, and related publishing expenses for six books.

Council of Literary Magazines and Presses

New York, NY \$6,000

To support the reading and evaluation of literary magazines, small press titles, and other materials submitted by applicants to the Literary Publishing category.

Curbstone Press

Willimantic, CT \$20,800

To support production, promotion, and related publishing expenses, including authors' royalties, for four books.

Feminist Press, Inc.

New York, NY \$20,800

To support authors' royalties and editing, design, production, promotion, and related publishing expenses for four books.

Fiction Collective, Inc.

Normal, IL \$25,000

To support printing, production, and related publishing expenses, including royalty payments, for books.

Graywolf Press

St. Paul, MN \$25,000

To support printing, promotion, production, authors' royalties, and related publishing expenses for five books.

Hersbon, Robert

Brooklyn, NY \$12,500

To support design, printing, editing, marketing, distribution, and related publishing expenses, including royalty payments, for six books of poetry to be published by Hanging Loose Press.

Kelsey Street Press

Berkeley, CA \$6,600

To support authors' fees and production, promotion, and related publishing expenses for two books.

Latin American Literary Review Press

Pittsburgh, PA \$25,000

To support royalty payments, editing, printing, production, promotion, and related publishing costs for six books.

Milkweed Editions, Inc. Minneapolis, MN \$25,000

To support production, design, editing, distribution, promotion, and related publishing expenses, including authors' royalties, for six books.

Sheep Meadow Press, Inc.

Riverdale, NY \$25,000

To support royalty payments, printing, distribution, editing, translation, and related publishing expenses for six books.

University of Houston-University Park

Houston, TX \$25,000

To support printing, distribution, design, and related publishing costs for books published by Arte Publico Press.

University of Iowa

Iowa City, IA \$8,600

To support editing, typesetting, printing, marketing, and related publishing expenses for two winning selections from the Iowa Short Fiction Award competition.

White Pine, Inc.

Fredonia, NY \$25,000

To support editing, printing, marketing, design, and related publishing costs, including artistic fees, for books.

Women in Translation

Seattle, WA \$12,500

To support translation fees, printing, typesetting, design, promotion, and related publishing expenses, including royalty payments, for two books.

Words Given Wings Literary Arts Project

San Francisco, CA \$25,000

To support payments to writers, promotion, distribution, production, editing, and related publishing costs for six books.

SPECIAL PROJECTS

*National Council of Young Men's Christian Associations of the USA

Chicago, IL \$225,000
To support Vision 2000:
Literary Arts for Change,
a three-year project to
develop literary programming at YMCAs across the
United States.

American Film Institute Los Angeles, CA \$725,000

To support the National Exhibitions Programs — AFI National Film Theater, the AFI Los Angeles International Film Festival, and the AFI National Video Festival; Advanced Technology Programs — computerbased filmmaking workshops, the AFI-Apple Computer Center, and seminars and workshops; and the National Center for Film & Video Preservation — the AFI Catalog, the National Moving Image Database, the AFI Collection, and national moving image preservation coordination.

MEDIA ARTS CENTERS 45 awards \$632,000

911 Media Arts Center Seattle, WA \$5,000

To support access to low-cost film and video production/post-production equipment for media artists and a series of workshops.

American Museum of the Moving Image Astoria, NY \$5,000

To support a film and video exhibition program.

Anthology Film Archives
New York, NY \$10,000
To support film and video

screenings and the publication of two catalogs.

Appalshop, Inc.

Whitesburg, KY \$40,000

To support film/video workshops, including training and outreach programs and media education programs.

Art Institute of Chicago Chicago, IL \$16,000

To support The Film Center's exhibitions and resource services.

Asian CineVision

New York, NY \$15,000

To support the Asian American International Film Festival, the Picture Train Children's Film Series, and introductory and intermediate video production workshops.

Bay Area Video Coalition San Francisco, CA \$21,000

To support access to professional video production and editing systems, including broadcast-quality camera equipment, and a series of workshops.

Berks Filmmakers, Inc.

Reading, PA \$6,000

To support film and video exhibitions and a workshop program.

programs and media education programs.

Center for Contemporary

Center for Contemporary

Arts of Santa Fe, Inc.
Santa Fe, NM \$11,000

To support educational activ-

ities and a resource center.

To support film/video screenings, including a Native American Film Festival.

Boston Film/Video

Carnegie Institute

To support film/video

screenings and resource

Pittsburgh, PA

services.

Foundation, Inc. Boston, MA

Chicago Filmmakers

Chicago, IL

\$7,000

\$10,000

\$11,000

To support film and video screenings and a series of workshops.

Downtown Community Television Center

New York, NY \$23,000

To support educational activities and access to low-cost production equipment for media artists.

Electronic Arts Intermix

New York, NY \$12,000

To support access to low-cost video production and post-production equipment for media artists and a distribution service which offers over 1,800 works by over 150 video artists from the 1960s to the present.

^{**}Includes a \$6,000 amendment to a FY95 project.

Photo © Henry Grossman.

Blair Brown
reads at
"Selected
Shorts," a
radio series
of one-hour
readings of
distinguished
short stories
at Symphony
Space in
New York.

Facets Multimedia, Inc. Chicago, IL \$21,000

To support exhibitions, including an international children's film festival and a video distribution service which comprises over 26,000 titles on cassette, including American independent, Hollywood classics, and foreign work.

Film Arts Foundation San Francisco, CA \$26,000

To support access to low-cost film production and post-production equipment for media artists, and the publication of its monthly newsletter, a catalog of FAF-sponsored projects, and a directory of alternative exhibition sites.

Film Society of Lincoln Center

New York, NY \$20,000
To support the New York
Film Festival; publication of
the film journal *Film Comment*; the exhibition
series "New Directors/New
Films;" and film/video
programming at the Walter
Reade Theater.

Film/Video Arts, Inc. New York, NY \$19,000

To support access to film and video production and post-production equipment for media artists and a series of media training programs.

Hallwalls, Inc.

Buffalo, NY \$6,000

To support film and video exhibitions and access to video production and post-production equipment for media artists.

Helena Presents

Helena, MT \$5,000

To support film and video exhibition programs and a series of workshops.

Independent Media Artists of Georgia, Etc., Inc.

Atlanta, GA \$10,000

To support film and video exhibitions and a series of workshops.

International House of Philadelphia

Philadelphia, PA \$16,000 To support the Neighborhood Film/Video Project's screenings and resource center activities.

L.A. Freewaves

Los Angeles, CA \$5,000 To support the fifth celebration of independent video in Los Angeles.

Long Beach Museum of Art Foundation

Long Beach, CA \$14,000 To support access to video production/post-production equipment for media artists and video exhibitions.

Millennium Film Workshop, Inc.

New York, NY \$7,000 To support a film exhibition program and access to film production equipment for media artists.

Minnesota Film Center

Minneapolis, MN \$8,000 To support film exhibitions and guest speakers.

Moving Image, Inc.

New York, NY \$26,000

To support the exhibition of American independent film at Film Forum I and repertory programming at Film Forum II.

Museum of Fine Arts, Boston

Boston, MA \$8,000 To support film/video exhibition programs.

Museum of Fine Arts, Houston

Houston, TX \$5,000 To support film and video exhibitions and the distribution of films and videotapes by Robert Frank.

Museum of Modern Art
New York, NY \$37,000
To support film and video programming.

New Community Cinema Club, Inc.

Huntington, NY \$5,000 To support the exhibition of independent American film and a series of workshops.

New Orleans Video Access Center

New Orleans, LA \$11,000 To support access to video production/post-production equipment for media artists and a series of workshop and residency programs.

Ohio State University Research Foundation

Columbus, OH \$8,000
To support the Wexner
Center for the Arts' programming of the
Videoteque series, a silent
film series, and artistic and
administrative fees for a
conference on new technologies.

Pittsburgh Filmmakers Pittsburgh, PA \$11,000

To support film and video exhibitions and access to low-cost film and video production/post-production equipment for media artists.

Portland Art Museum Po rtland, OR \$13,000

To support the Northwest Film Center's exhibitions and education programs.

San Francisco Cinematheque

San Francisco, CA \$7,000 To support a film/video exhibition program, guest appearances, and the publication of program notes and *Cinematograph*, an annual journal of film criticism.

Scribe Video Center Philadelphia, PA \$7,000

To support workshops, including seminars and screenings, with visiting artists and access to video equipment.

South Carolina Arts Commission

Columbia, SC \$21,000 To support access to low-cost film and video production/post-production equipment for media artists.

Southern California Asian American Studies Central

Los Angeles, CA \$8,000 To support Visual Communications' screenings of film and video art and access to low-cost film and video production/post-production equipment.

Southwestern Alternate Media Project, Inc.

Houston, TX \$16,000 To support media exhibitions and educational programs.

University of California at Berkeley, Regents of the Berkeley, CA \$37,000

To support Pacific Film Archive's exhibition programs and study collection.

University of California at Los Angeles, Regents of the Los Angeles, CA \$21,000

To support the exhibition program of the UCLA Film and Television Archives.

Walker Art Center

Minneapolis, MN \$15,000 To support film and video exhibitions.

Whitney Museum of American Art

New York, NY \$12,000 To support the New American Film and Video Series.

Women Make Movies, Inc.
New York, NY \$15,000
To support the production and distribution of films and videotapes by and about women.

PROGRAMMING IN THE ARTS: THE ARTS ON RADIO 18 awards \$250,000

*Chorus America, Association of Professional Vocal Ensembles Philadelphia, PA \$15,000 To support the production of "The First Art," weekly programs of choral music performed by Chorus America member organizations.

*Earmark

West Chester, PA \$15,000 To support "Artbeat," a weekly national radio magazine addressing a broad range of arts and cultural topics.

*Johns Hopkins University/WJHU Baltimore, MD \$18,000 To support "Up Close and Classical with David Zinman," featuring the Balti-

more Symphony Orchestra.

*L.A. Theatre Works Venice, CA \$18,000

To support the production and radio broadcast of a series of plays recorded over four nights before a live audience in Los Angeles.

*Lincoln Center for the Performing Arts New York, NY \$18,000

To support the production of "Jazz from Lincoln Center," a series of weekly radio broadcasts of recordings of live jazz performed by Lincoln Center's jazz orchestra.

*Minnesota Public Radio
St. Paul, MN \$10,000
To support "Saint Paul
Sunday," a weekly radio
series that features works of
20th century composers,
classical repertoire, and
jazz.

*National Public Radio
Washington, DC \$10,000
To support the production
and broadcast of the radio
series "Billy Taylor's Jazz at
the Kennedy Center."

*National Public Radio
Washington, DC \$10,000
To support the production
and acquisition costs for
"NPR Playhouse," which
presents weekly broadcasts
of American-produced radio
drama.

*New Radio and Performing Arts, Inc. Staten Island, NY \$24,000 To support the production of "New American Radio," a weekly radio series of works by audio artists across the country.

*Newark Public Radio, Inc.
Newark, NJ \$11,000
To support the production
of "JazzSet with Branford
Marsalis," a weekly, nationally-syndicated jazz-inperformance series featuring leading jazz musicians

and rising young artists recorded at major venues.

*Pennsylvania Public Radio Associates, Inc. Uwchland, PA \$10,000 To support the production of "ECHOES," a daily radio series of new music.

*Public Radio International, Inc. Minneapolis, MN \$10,000 To support the production of "Schickele Mix," a weekly radio program hosted by composer and

artist Peter Schickele.

*Symphony Space, Inc.
New York, NY \$10,000
To support the production of "Selected Shorts: A
Celebration of the Short
Story," a radio series of one-hour readings of distinguished short stories by prominent actors.

*University of Texas at Austin

Austin, TX \$15,000 To support the production of arts and cultural programming for "Latino USA," a weekly Englishlanguage radio journal of news and culture.

*West Virginia Public **Broadcasting Foundation** Charleston, WV \$12,000

To support the production of "Mountain Stage," a weekly arts and performance radio series presenting contemporary music seasoned with traditional and folk roots performers.

*WHYY. Inc.

Philadelphia, PA \$10,000 To support the production of "Fresh Air with Terry Gross," a daily magazine of the arts and contemporary culture featuring interviews with prominent and emerging figures in the arts.

*Wolf Trap Foundation for the Performing Arts Vienna, VA \$18,000

To support the production and distribution of "Folk Masters from Wolf Trap," a weekly performance/music radio series recorded live at the Barns of Wolf Trap.

*World Music Productions Brooklyn, NY \$16,000

To support "Afropop Worldwide," a weekly radio series of programs which showcase contemporary African and African-influenced music in the Caribbean, Europe, and the Americas.

PROGRAMMING IN THE ARTS: THE ARTS ON TELEVISION 11 awards \$1,550,000

*American Dance Festival Durham, NC \$250,000

To support the production of three one-hour television programs called "Free to Dance: The African American Presence in Modern Dance," on the crucial role of African Americans in the development of 20th century modern dance.

*American Documentary New York, NY \$175,000

To support acquisition, development, and completion costs of the 1997 broadcast of "P.O.V." (Point of View), a public television series devoted to the art of nonfiction film.

*Connecticut Public Broadcasting, Inc.

Hartford, CT

\$50,000 To support production, acquisition and broadcast costs of five programs in the 1997 telecast of "New Television," a series of halfhour programs presenting video artworks from around the world.

*Educational Broadcasting Corp.

New York, NY \$275,000 To support the development and production of three programs in the 12th broadcast season of the "American Masters" television series, including the development of related educational and outreach activities.

*Educational Broadcasting Corp.

New York, NY \$400,000 To support the development and production of four programs for the 1997-98 broadcast of the public television series "Great Performances."

*Educational Broadcasting Corp.

New York, NY \$100,000
To support the completion and national broadcast of "American Visions," eight one-hour television programs examining the United States from the perspective of its visual culture — painting, sculpture, artifacts, buildings, and cities.

*Lincoln Center for the Performing Arts

New York, NY \$85,000 To support the 1997 telecasts of the public television series, "Live From Lincoln Center."

*Metropolitan Opera Association, Inc.

New York, NY \$90,000 To support the telecast of Mozart's *Cosi Fan Tutte* and Verdi's *La Forza del Destino*

verdi's *La Forza del Destino* as part of the 1996-97 broadcasts of the public television series "The Metropolitan Opera Presents."

*Pathmakers, Inc.

Washington, DC \$25,000
To support the live national telecast from the West
Lawn of the U.S. Capitol of two concerts with the
National Symphony
Orchestra: The 1996
National Memorial Day
Concert, and A Capitol
Fourth, on July 4, 1996.

*Twin Cities Public Television, Inc.

St. Paul, MN \$50,000 To support the production of "Alive TV."

*Twin Cities Public Television, Inc.

St. Paul, MN \$50,000 To support the production of "American Photography: A Century of Images," three hour-long programs exploring still photography in America in the 20th century.

NATIONAL SERVICES 25 awards \$208,000

American Indian Film Institute

San Francisco, CA \$5,000 To support the American Indian Film Festival and the film journal *Indian Cinema Entertainment (ICE)*.

Austin Museum of Art Austin, TX \$6,000

To support production of "The Territory," a broadcast showcase for independent film and video art distributed to PBS stations in Texas.

Camera News, Inc.

New York, NY \$8,000 To support the distribution of films and videos by and about people of color.

Cineaste Publishing Inc.

New York, NY \$5,000 To support the publication of Cineaste, a magazine which provides comprehensive reportage and insightful analysis of virtually every facet of the world of film.

EBS Productions, Inc.

San Francisco, CA \$5,000
To support a conference for American independent producers to learn about European co-productions, featuring speakers from such organizations as England's Channel 4, Germany's ZDF and ARTE, and Japan's NHK.

Film Arts Foundation

San Francisco, CA \$5,000 To support the Canyon Cinema film/video distribution cooperative.

Foundation for Independent Video and Film, Inc.

New York, NY \$29,000 To support the publication of *The Independent Film and Video Monthly*.

Hawaii International Film Festival

Honolulu, HI \$5,000 To support an educational program and a conference.

Independent Feature Project, Inc.

New York, NY \$10,000 To support the Independent Feature Film Market, the only market dedicated to the presentation of American works to distributors, agents, development executives, television buyers, and festival programmers.

International Documentary Foundation Los Angeles, CA \$6,000

To support the publication of *International Documentary*, the only American magazine devoted exclusively to nonfiction film and video.

International Film Circuit New York, NY \$5,000

To support the organization and circulation of two curated film/video exhibitions, "The ICA (London) Biennial of Independent Film and Video" and "Document Asia," which have been unable to secure distribution in this country.

Mint Museum of Art, Inc. Charlotte, NC \$5,000 To support a circulating exhibition of independent film and video.

Kobal collection, courtesy American Masters.

National Alliance of Media Arts Centers, Inc.

Oakland, CA \$10,000

To support NAMAC's annual conference, the publication of its quarterly newsletter, and an updated membership directory.

National Asian American Telecommunications Association

San Francisco, CA \$7,000 To support CrossCurrent Media, a national video/audio cassette and film distribution program for works by or about Asian Americans.

National Asian American Telecommunications Association

San Francisco, CA \$6,000 To support the "Living Room Festival," a 13-part television series, broadcast locally.

National Educational Media Network

Oakland, CA \$7,000

To support the 26th annual National Educational Media Network's Festival and Market.

"American
Masters"
program
Lena Horne:
In her Own
Voice,
Lena Horne
and Eddie
(Rochester)
Anderson
in the 1943
MGM film
Cabin in
The Sky.

From the

New England Foundation for the Arts

Boston, MA \$5,000
To support "Mixed Signals," a series of works by independent film and video artists distributed by cable television throughout New England.

Resolution, Inc.

San Francisco, CA \$9,000 To support a touring exhibition of films and videos from South Africa.

Sinking Creek Film Celebration, Inc.

Nashville, TN

To support the 1996 Sinking Creek Film Celebration and the Sinking Creek Media Institute.

\$5,000

Sojourner Productions, Inc. Washington, DC \$5,000

To support the publication of *Black Film Review*, the only journal devoted primarily to Black films and filmmakers.

Sundance Institute for Film and Television

Salt Lake City, UT \$35,000 To support the 1996 Sundance Film Festival, the Directing and Screenwriting Labs, and the Producers Conference.

Thomas A. Edison Media Arts Consortium

Jersey City, NJ \$7,000 To support the touring exhibition of the Black Maria Film and Video Festival.

University of California at Santa Barbara, Regents of the

Santa Barbara, CA \$5,000 To support the publication of *Camera Obscura*, a scholarly journal examining critical issues in media studies with a focus on recent developments in feminist film theory.

Video Association of Dallas Dallas, TX \$5,000

To support the 1996 annual Dallas Video Festival at the Dallas Museum of Art.

Washington D.C. International Film Festival Washington, DC \$8,000

To support the 1996 annual Washington, DC International Film Festival.

Tucson-Pima Arts Council**

Tucson, AZ \$158,000

A cooperative agreement to produce a study on Arts & Prevention for the Endowment and the Center for Substance Abuse Prevention.

*U.S. Department of Agriculture Forest Service Washington, DC \$300,000

To support an interagency partnership for Arts and Rural Community grants with the Forest Service which supports arts projects in forest service areas.

*U.S. National Park Service

Washington, DC \$75,000

To support an interagency partnership with the National Park Service's Rivers, Trails and Conservation Assistance Branch for a Cultural Interpretation Initiative which will support projects using the arts as part of community-based interpretation of natural, historic, and cultural resources along scenic byways or greenways or in townships, counties or urban neighborhoods.

*U.S. Department of Justice

Washington, DC \$75,000
To support an interagency partnership with the Office of Juvenile Justice and Delinquency Prevention that provides training to arts-based at-risk youth programs.

^{**}Administrative Funds

SPECIAL EXHIBITIONS 106 awards \$2,200,000

Albright College Reading, PA \$10,000

To support an exhibition, "Timeframes," with accompanying catalogue and education programs.

Allentown Art Museum
Allentown, PA \$12,000

To support the traveling exhibition "Charles Sheeler in Doylestown: American Modernism and Pennsylvania Tradition," with accompanying catalogue and education programs.

American Craft Museum New York, NY \$20,000

To support the traveling exhibition "The Studio Craft Movement: 1945-1960," with accompanying catalogue.

Americas Society, Inc. New York, NY \$25,000

To support a traveling exhibition of Latin American "casta" paintings, with accompanying catalogue.

Amigos del Museo del Barrio New York, NY \$20,000

To support costs associated with planning the exhibition "Transculturation and the Changing Self: Three Generations of Puerto Rican Artists in the United States."

Art Institute of Chicago Chicago, IL \$60,000

To support an exhibition of the lithography of James McNeill Whistler (1834-1903), with accompanying catalogue and education programs.

Asia Society

programs.

New York, NY \$50,000
To support "Traditions/
Tensions," a traveling
exhibition of contemporary
art by thirty artists from
Asia, with accompanying
catalogue and education

Baltimore Museum of ArtBaltimore, MD \$40,000

To support a traveling exhibition "The Excellence of Every Art: The Victoria and Albert Museum," with accompanying catalogue and education programs.

Beaver CollegeGlenside, PA \$5,000

To support the exhibition "Patterns of Excess," with accompanying catalogue and education programs.

Bronx Museum of the Arts Bronx, NY \$12,500

To support an exhibition of the work of Uruguayanborn artist Rimer Cardillo, with accompanying catalogue and education programs.

Brooklyn Institute of Arts and Sciences

Brooklyn, NY \$60,000

To support a traveling exhibition of paintings and other visual arts in premodern Iran (Persia), with accompanying catalogue and education programs.

Buffalo Fine Arts Academy Buffalo, NY \$25,000

To support a traveling exhibition "Being and Time: The Emergence of Video Projection," with accompanying catalogue and education programs.

Capp Street Project

San Francisco, CA \$10,000 To support an exhibition, "Subject Matters: Art and Computer Technology in the Present," with accompanying catalogue and education programs.

China Institute in America, Inc.

New York, NY \$15,000
To support an exhibition of paintings, scrolls, books, and other materials called "A Patron's Life: Zhou Lianggong and the Painters of 17th-Century China," with accompanying catalogue and education programs.

City of Palo Alto

Palo Alto, CA \$10,000

To support a traveling exhibition of the work of American artist Dominic Di Mare, with accompanying catalogue and education programs.

Contemporary Arts Center Cincinnati, OH \$7,500

To support a traveling exhibition of the work of Tim Hawkinson with accompanying catalogue and education programs.

Contemporary Museum Honolulu, HI \$10,000

To support a retrospective exhibition of the work of Ray Yoshida, with accompanying catalogue.

Corcoran Gallery of Art, Trustees of the

Washington, DC \$10,000 To support the traveling exhibition "Petah Coyne: Recent Works," with accompanying catalogue and education programs.

Corporation of the Fine Arts Museums

San Francisco, CA \$60,000 To support an exhibition of pre-Hispanic Peruvian art, with accompanying catalogue and education programs.

Council for Creative Projects, Inc.

Lee, MA \$10,000

To support a traveling exhibition of the photomontages of Romare Bearden, with accompanying catalogue and education programs.

Craft and Folk Art Museum

Los Angeles, CA \$5,000
To support the presentation of an exhibition of Swedish folk art at the Craft and Folk Art Museum, Los Angeles, with accompanying education programs, organized by the Museum of International Folk Art in Santa Fe, New Mexico.

Dartmouth College

Hanover, NH \$25,000

To support the traveling exhibition, "Intimate Encounters: Love and Domesticity in 18th-Century France," at Dartmouth College's Hood Museum of Art, with accompanying catalogue.

Detroit Institute of Arts, Founders Society

Detroit, MI \$45,000

To support a traveling exhibition of Gothic ivory carvings, with accompanying catalogue and education programs.

Dia Center for the Arts New York, NY \$22,500

To support an installation of new work by Spanish artist Juan Munoz, with accompanying catalogue and education programs.

Drawing Center, Inc. New York, NY \$8,000

To support a traveling exhibition of drawings by Victor Hugo, with accompanying catalogue and education programs.

Edmundson Art Foundation, Inc.

Des Moines, IA \$5,000

To support a series of site specific installations by contemporary artists, with accompanying catalogue and education programs.

Fresno Metropolitan Museum of Art, History, and Science

Fresno, CA \$5,000

To support costs associated with borrowing the exhibition "Ceremony of Spirit: Nature and Memory in Contemporary Latino Art," from the Mexican Museum in San Francisco, with accompanying education programs.

Hammonds House Galleries, Inc.

Atlanta, GA \$5,000

To support the presentation of an exhibition of the work of American artist Robert Duncanson at the Hammonds House Galleries, with accompanying public programs, organized by the Washington University Gallery of Art, St. Louis, MO.

Hand Workshop, Inc.

Richmond, VA \$10,000

To support a traveling exhibition of work by contemporary artists whose work explores issues of childbirth, infancy, and parenting, with accompanying catalogue and education programs.

Harvard University

Cambridge, MA \$50,000

To support a traveling exhibition, "KOTAH: Its Gods, Kings, and Tigers," at the Harvard University Art Museums, with accompanying catalogue and education programs.

Henry Gallery Association Seattle, WA \$30,000

To support the traveling exhibition "Chris Burden: Sculpture," with accompanying catalogue and education programs.

Honolulu Academy of Arts Honolulu, HI \$8,000

To support the presentation of the exhibition "Workers, An Archaeology of the Industrial Age: Photographs by Sebastiao Salgado," at the Honolulu Academy of Arts, originally organized by the Philadelphia Museum of Art.

Hostos Community College Advisory Council, Inc. Bronx, NY \$12,000

To support a traveling exhibition of the work of Puerto Rican artist Antonio Martorell, with accompanying catalogue and education programs.

Illinois State University Normal, IL \$7,000

To support an exhibition "Kenny Scharf: When Worlds Collide," with accompanying catalogue and education programs.

Independent Curators, Inc. New York, NY \$7,500

To support a traveling photography exhibition "Making It Real," with accompanying catalogue.

Indianapolis Museum of Art, Inc.

Indianapolis, IN \$30,000
To support a collaboration between the Indianapolis
Museum of Art and The
Spanish Institute (NY) to
exhibit paintings from Spain
from the 18th and 19th
centuries along with a
catalogue and accompany-

Institute for Contemporary Art, P.S. 1 Museum and the Clocktower Gallery Long Island City, NY

ing education programs.

\$55,000

To support a traveling exhibition of the work of American artist Jack Smith, with accompanying catalogue and education programs.

Institute of Contemporary Art, Boston

Boston, MA \$15,000

To support a traveling exhibition titled "Gothic," with accompanying catalogue and education programs.

International Center of Photography

New York, NY \$45,000

To support a traveling exhibition of the work of British photographer W.H.F. Talbot (1800-1877), with accompanying catalogue and education programs.

Japanese American National Museum

Los Angeles, CA \$10,000 To support a traveling exhibition of the work of Bruce and Norman Yonemoto, with accompanying catalogue and education programs.

Jewish Museum

New York, NY \$20,000

To support costs associated with planning an exhibition of the work of French painter Chaim Soutine (1893-1943)

Joslyn Art Museum

Omaha, NE \$20,000

To support a traveling exhibition of the work of American artist Lyonel Feininger (1871-1956), with accompanying catalogue and education programs.

Korean American Museum, Inc.

Los Angeles, CA \$5,000
To support costs associated with borrowing the exhibition "Vessels of a Culture: Three Kingdoms and Chosun Ceramics from Korea" from the Asian Art Museum of San Francisco, with accompanying education programs.

Massachusetts Institute of Technology

Cambridge, MA \$35,500 To support an exhibition "Mirror Images: Women, Surrealism, Self-Representation," with accompanying catalogue and education programs.

Mattress Factory

Pittsburgh, PA \$30,000

To support an exhibition of individual installations by Yayoi Kusama, Greer Lankton, and Andre Walker.

Metropolitan Museum of Art

New York, NY \$25,000 To support an exhibition of the work of Giovanni Battista Tiepolo (1696-1770) and accompanying education programs.

Mexic-Arte

Austin, TX \$5,000

To support the presentation of the exhibition "Guillermo Kahlo, 1872-1941: A Retrospective," at the Mexic-Arte Museum, organized by the National Council for the Arts in Mexico, with accompanying catalogue and education programs.

Mexican Fine Arts Center Chicago, IL \$10,000

To support an exhibition "Dia de los Muertos: A Celebration of Family," with accompanying catalogue and education programs.

Michigan State University East Lansing, MI \$8,000

East Lansing, MI \$8,000 To support the presentation of an exhibition of Swedish folk art at the Michigan State University Museum, organized by the Museum of International Folk Art in Santa Fe, and accompanying education programs.

Mid-America Arts Alliance Kansas City, MO \$10,000

To support a traveling exhibition organized by ExhibitsUSA, "Inescapable Histories: Mel Chin," with accompanying catalogue.

Mint Museum of Art, Inc. Charlotte, NC \$7,500

To support the costs of borrowing an exhibition, "Animals in African Art: From the Familiar to the Marvelous" from the Museum for African Art, with accompanying education programs.

Moore College of Art and Design

Philadelphia, PA \$10,000 To support an exhibition of the work of Swiss artist Roman Signer with accompanying catalogue and education programs at the College's Goldie Paley Gallery.

Muckenthaler Cultural Center Foundation

Fullerton, CA \$5,000 To support the presentation of the exhibition "Roycroft Desktop" at the Mucken-

Desktop" at the Muckenthaler Cultural Center, originally organized by the Burchfield-Penny Art Center, Buffalo, NY.

Museum of American Folk Art

New York, NY \$25,000

To support a touring exhibition "Sign Sculpture: Shop and Cigar Store Figures in America," with accompanying catalogue and education programs.

Museum of Contemporary Art, Los Angeles

Los Angeles, CA \$25,000

To support a traveling exhibition "Out of Actions: Performance and The Object," with accompanying catalogue and education programs.

Museum of Contemporary Art, San Diego

La Jolla, CA \$30,000

To support a traveling exhibition of the work of American artist Sarah Charlesworth, with accompanying catalogue and education programs.

Museum of Fine Arts, Houston

Houston, TX \$40,000 To support the exhibition "Picasso and Photography," with accompanying catalogue and education programs.

Museum of Modern Art New York, NY \$20,000

To support a traveling retrospective of the work of American artist Jasper Johns and an accompanying catalogue and education programs.

Museum of New Mexico Foundation

Santa Fe, NM \$10,000 To suport an exhibition of the photographic work of Laszlo Moholy-Nagy.

National Museum of Women in the Arts, Inc.

Washington, DC \$25,000 To support an exhibition of the work of Lavinia Fontana (1552-1614), with accompanying catalogue and education programs.

New York State Historical Association

Cooperstown, NY \$10,000
To support the presentation of the exhibition "James and John Bard, Picture Painters," at the Fenimore House Museum in Cooperstown, New York, with accompanying publication and education programs.

New York University

New York, NY \$20,000 To support the exhibition "Le Mouvement Quotidien: Aspects of French Art in the Nineties," and an accompanying catalogue

Oakland Museum of California Foundation

Oakland, CA \$20,000
To support a traveling

exhibition of paintings by Frank Day (1902-1976), with accompanying catalogue and education programs.

Ohio State University Research Foundation

Columbus, OH \$13,500
To support the presentation of the exhibition "Forces of the Fifties: Selections from the Albright-Knox Art Gallery" at the Wexner Center, with accompanying catalogue and education programs.

Old Jail Art Center

Albany, TX \$5,000

To support the presentation of the exhibition "The Figure in 20th-century Sculpture," drawn from the collections of the Ulrich Museum of Art, Wichita, Kansas, and the Wichita Museum of Art, with accompanying education programs.

Parrish Art Museum, Inc. Southampton, NY \$10,000

To support a traveling exhibition, "Painting and Patronage: The Tenth Street Studios," with accompanying catalogue and education programs.

Peabody Museum of Salem and Essex

Salem, MA \$10,000

To support the exhibition "Profusion of Color: Korean Costumes and Wrapping Cloths of the Chosun Dynasty," organized by the Asian Art Museum in San Francisco.

Philadelphia Museum of Art

Philadelphia, PA \$60,000 To support the exhibition "Earl Horter: A Modernist's Collection Lost and Found," with accompanying catalogue and education programs.

Phillips Academy

Andover, MA \$20,000

To support a traveling exhibition of the work of American photographer Wendy Ewald, with accompanying artist book/catalogue, residency, and education programs at the Addison Gallery of American Art.

Phillips Collection

Washington, DC \$40,000

To support a traveling retrospective exhibition of the work of American artist Richard Diebenkorn, with accompanying catalogue and education programs.

Phoenix Art Museum

Phoenix, AZ \$15,000

To support the presentation of the exhibition "Converging Cultures: Art and Identity in Spanish America," at the Phoenix Art Museum.

Photographic Resource Center, Inc.

Boston, MA \$10,000

To support the traveling exhibition "Anxious Libraries: Photography and the Fate of Reading," with accompanying education programs.

Real Art Ways, Inc.

Hartford, CT \$15,000

To support "RAW Specifics," an ongoing series of site-specific public art projects by contemporary artists and accompanying publications.

Renaissance Society at the University of Chicago

Chicago, IL \$25,000

To support an exhibition of the work of American artist Raymond Pettibon, with accompanying catalogue and education programs.

Rhode Island School of Design

Providence, RI \$45,000

To support a traveling exhibition of *faience* (earthenware) from ancient Egypt, with accompanying catalogue and education programs.

Robert W. Woodruff Arts Center, Inc.

Atlanta, GA \$10,000

To support an exhibition, "Thomas Woodruff: Nose Gays and Knuckle Sandwiches," with accompanying catalogue and education programs.

Salina Art Center, Inc.

Salina, KS \$10,000

To support the traveling exhibition, "Of Matter and Spirit: African Arts from Kansas Collections," with accompanying catalogue and education programs.

Detail from the work of Black Hawk (c. 1880), part of an exhibition of 19th century Plains Indian ledger drawings organized by the Drawing Center and touring in 1996-97.

Courtesy Fenimore House Museum.

San Francisco Museum of Modern Art

San Francisco, CA \$15,000

To support a traveling exhibition of the work of American artist Sargent Claude Johnson, with accompanying catalogue and education programs.

Southeastern Center for Contemporary Art Winston-Salem, NC

\$15,000

To support a traveling exhibition of the work of American artist Maya Lin, with accompanying catalogue and education programs.

Storefront for Art and Architecture, Inc.

New York, NY \$15,000

To support the exhibition "New York Masjid" (New York Mosque), with accompanying catalogue and education programs.

Studio Museum in Harlem, Inc.

New York, NY \$5,000

To support the presentation at the Studio Museum of the exhibition "Ceremony of Spirit: Nature and Memory in Contemporary Latino Art," organized by the Mexican Museum, San Francisco.

Tacoma Art Museum

Tacoma, WA \$10,000

To support an exhibition of the work of American artist Betye Saar, with accompanying gallery guide and video and education programs.

Tennessee Botanical Gardens and Fine Arts Center, Inc.

Nashville, TN \$5,000

To support a traveling exhibition of the work of American artist William Edmondson (1870?-1951), with accompanying catalogue and education programs at the Cheekwood Museum of Art.

United Society of Shakers Poland Spring, ME \$25,000

To support the exhibition "Quiet in the Land, Everyday Life, Contemporary Art and the Shakers," with accompanying catalogue and education programs.

University of Arizona

Tucson, AZ \$15,000

To support the exhibition "Sea Change: The Seascape in Contemporary Photography," with accompanying catalogue and education programs at the Center for Creative Photography.

University of California at Berkeley, Regents of the Berkeley, CA \$20,000

To support a traveling exhibition on Giambattista Tiepolo and his circle, with accompanying catalogue and education programs.

University of California at Los Angeles, Regents of the Los Angeles, CA \$23,500 To support the Armand Hammer Museum of Art's traveling exhibition "Scene of the Crime," with accompanying catalogue and

education programs.

University of California at Los Angeles, Regents of the Los Angeles, CA \$60,000 To support a traveling exhibition and catalogue on Yoruba beaded arts, with accompanying education programs.

University of Georgia Athens, GA \$15,000

To support the Georgia Museum of Art's traveling exhibition "The American Scene and the South: Paintings and Works on Paper, 1930-1946," with accompanying catalogue and education programs.

University of Miami Coral Gables, FL \$5,000

To support the presentation of "Masterworks in Haitian Art from the Collection of the Davenport Museum of Art" at the Lowe Art Museum, with accompanying education programs.

University of Pennsylvania, Trustees of the

Philadelphia, PA \$15,000 To support the exhibition "Three Stanzas on Melancholy," with an accompanying catalogue.

University of Rochester Rochester, NY \$15,000

To support the exhibition, "The Wheel of Time: A Tibetan Kalachakra Sand Mandala" with accompanying education programs and cultural events.

University of Wyoming Laramie, WY \$10,000

To support the traveling exhibition "The Painted Photograph: Hand-Colored Photography, 1839 to the Present," with accompanying catalogue and education programs at the University of Wyoming Art Museum.

University of the Arts Philadelphia, PA \$5,000

To support a traveling exhibition of the work of American artist Jon Kessler, with accompanying brochure, artist's publication, and lecture.

Virginia Beach Center for the Arts

Virginia Beach, VA \$5,000
To support the presentation of the exhibition "Dawoud Bey: Portraits 1975-1995" at the Virginia Beach
Center for the Arts, with accompanying education programs.

Virginia Commonwealth University

Richmond, VA \$15,000
To support the exhibition
"Presumed Innocence,"
with accompanying catalogue, at the Anderson
Gallery.

Virginia Museum of Fine Arts

Richmond, VA \$5,000
To support the presentation of "Jacob Lawrence: The Frederick Douglass and Harriet Tubman Series of Narrative Paintings."

Wadsworth Atheneum

Hartford, CT

To support a series of exhibitions of the work of Lee Lozano, Spencer Finch, Mierle Laderman Ukeles, and Carl Pope, with accompanying artist sheets and education programs.

\$30,000

Walker Art Center

Minneapolis, MN \$10,000

To support a traveling exhibition of the prints of American artist Frank Stella, with accompanying catalogue and education programs.

Walters Art Gallery, Trustees of the

Baltimore, MD \$65,000

To support a traveling exhibition, "In the Mind's Eye: Dutch Painting from Utrecht in the Golden Age," with accompanying catalogue and education programs.

Wellesley College Wellesley, MA \$40,000

To support a traveling exhibition on the Arts and Crafts Movement in Boston and surrounding communities, with accompanying catalogue and education programs, at the Davis Museum and Cultural Center.

Whitney Museum of American Art

New York, NY \$50,000

To support an exhibition of work created by the New York Dada artists, with accompanying catalogue and education programs.

Williams College

Williamstown, MA \$30,000

To support a traveling exhibition of the work of American artist Tony Oursler, with accompanying catalogue and education programs, at the Williams College Museum of Art.

Worcester Art Museum

Worcester, MA \$15,000

To support the presentation at the Worcester Art Museum of the exhibition "Grant Wood: An American Master Revealed," with accompanying education programs.

Yale University

New Haven, CT \$20,000

To support a traveling exhibition of British art from the collections of the State Hermitage Museum in St. Petersburg, Russia, with accompanying catalogue.

Yale University

New Haven, ČT \$65,000

To support a traveling exhibition of the art of the Baule people of the Ivory Coast, with accompanying catalogue.

CATALOGUE 18 awards

\$262,500

Bass Museum of Art, Friends of the

Miami Beach, FL \$10,000

To support scholarly research on the Museum's collection of architectural drawings and vintage photographs of designs by L. Murray Dixon and Morris Lapidus.

Cleveland Museum of Art

Cleveland, OH \$20,000

To support the publication of *Asian Selections*, a handbook surveying Chinese, Japanese, Cambodian, Korean, and Indian masterworks in the permanent collection.

Dance Theatre of Harlem

New York, NY \$15,000

To support the documentation and archival storage of the Dance Theatre of Harlem's photography collection.

Fisk University

Nashville, TN \$15,000

To support the scholarly documentation of the Fisk University Galleries' collection of African-American art and archives.

Five Colleges, Inc.

Amherst, MA \$15,000

To support the first phase in the development of a comprehensive database documenting the art collections of the consortium's member institutions.

George Eastman House

Rochester, NY \$11,000

To support the computerized documentation of the 19th-century British photography collection.

Henry Francis du Pont Winterthur Museum, Inc.

Winterthur, DE \$17,000

To support costs associated with preparing Quilts and Their Fabrics.

International Center of Photography

New York, NY \$10,000

To support scholarly documentation of the archive of the work of Weegee (Arthur Fellig, American, 1899-1968).

North Carolina Museum of Art Foundation

Raleigh, NC \$12,500

To support the publication of Handbook of the Collections, an easy-to-use, illustrated guide which highlights the most important works in the permanent collection.

Philbrook Museum of Art Tulsa, OK \$12,500

To support the publication

of Native American Painting at the Philbrook Museum of Art.

Printmaking Workshop

New York, NY \$10,000

To support the completion of the Workshop's effort to document and archivally house its permanent collection.

Saint Louis Art Museum

St. Louis, MO \$17,500

To support the computerized documentation of the Museum's collection of prints, drawings, and photographs.

Seattle Art Museum

Seattle, WA \$22,000

To support the preparation of Long Steps Never Broke a Back: African Art from the Seattle Art Museum.

Smith College

Northampton, MA \$17,500

To support the publication of a scholarly catalogue of master drawings from the Smith College Museum of Art.

University of Arizona

Tucson, AZ \$5,000

To support manuscript preparation for two issues of The Archive, the Center for Creative Photography's scholarly journal exploring aspects of its permanent collection.

University of Utah

Salt Lake City, UT \$15,000

To support the publication of a handbook highlighting the most important works in the Utah Museum of Fine Arts' permanent collection.

Virginia Museum of Fine Arts

Richmond, VA \$20,000

To support the publication of a scholarly catalogue discussing the collection of Indian art.

Wichita Art Museum, Friends of the

Wichita, KS \$17,500

To support the publication of A SEARCH FOR IDEN-TITY: Images of the Land and the People from the Wichita Art Museum Collection of American Art.

PRESENTATION OF COLLECTIONS 21 awards \$570,000

Brooklyn Institute of Arts and Sciences

Brooklyn, NY \$50,000

To support the reinstallation of the museum's significant collection of American pointing and

significant collection of American painting and sculpture and related education programs.

Center for Puppetry Arts Atlanta, GA \$15,000

To support the development of a visible storage gallery to give students, puppet scholars, and the public more access to the permanent collection.

Dayton Art Institute

Dayton, OH \$40,000
To support the reinstallation of the museum's

tion of the museum's encyclopedic collection of North American, European, Asian, African, Oceanic, and pre-Columbian art and related education programs.

Emory University

Atlanta, GA \$35,000

To support the permanent installation of the Michael C. Carlos Museum's sub-Saharan African collection, related education programs, and accompanying brochure.

Fabric Workshop, Inc.

Philadelphia, PA \$30,000 To support several exhibitions and related education programs from a six-part

programs from a six-part series highlighting works in the permanent collection.

7ewish Museum

New York, NY \$20,000

To support the exhibition and tour of contemporary art from the permanent collection and related education programs.

Milwaukee Art Museum Milwaukee, WI \$20,000

To support the reinstallation of the museum's extensive collection of folk art and related education programs.

Museum Associates

Los Angeles, CA \$40,000

To support the reinstallation of the museum's South and Southeast Asian collections and related education programs.

Museum of Fine Arts, Boston

Boston, MA \$37,000

To support the reinstallation of the museum's collection of early Greek art from the Geometric, Orientalizing, and Archaic periods (1000 to 480 B.C.) and related education programs.

Museum of Modern Art New York, NY \$18,500

New York, NY \$18,500

To support an exhibition

surveying the role of prints and illustrated books in contemporary art from 1980 to 1995 and related education programs.

Museum of New Mexico Foundation

Santa Fe, NM \$30,000

To support an exhibition of Navajo textiles from the permanent collection of the Museum of Indian Arts and Culture and related education programs.

Newark Museum Association

Newark, NJ \$25,000

To support the exhibition "Craftsmen of Ancient Rome" and related education programs.

Phoenix Art Museum

Phoenix, AZ \$20,000

To support the reinstallation of the museum's Asian art collection and related education programs.

Rhode Island School of Design

Providence, RI \$37,000
To support the reinstallation of the museum's collection of European painting, sculpture, and decorative arts from the Middle Ages to the early 19th century and related education programs.

Southern Arts Federation Atlanta, GA \$20,000

To support a traveling exhibition program serving rural sites in the South.

Textile Museum of D.C. Washington, DC \$20,000 To support the exhibition "Symmetry and Pattern in Oriental Carpets" and related education programs.

Tucson Museum of Art \$20,000 Tucson, AZ

To support the reinstallation of the museum's pre-Columbian, Spanish Colonial, and Mexican folk art collections.

University of Chicago Chicago, IL \$40,000

To support the reinstallation of the Oriental Institute Museum's collection of monumental stone reliefs from the palace of King Sargon II of Assyria and

related education programs.

University of Illinois at Urbana-Champaign

Champaign, IL \$17,500 To support the reinstallation of the Asian Art Gallery at the Krannert Art Museum and related education programs.

Whitney Museum of American Art

New York, NY \$15,000 To support a series of smallscale exhibitions highlighting masterworks as well as lesser-known works from the permanent collection.

Worcester Art Museum

Worcester, MA \$20,000 To support an exhibition of master drawings from the permanent collection and related education programs.

EDUCATION \$417,885 28 awards

Arkansas Arts Center **Foundation**

Little Rock, AR \$26,000 To support the center's mobile gallery program.

Art Institute of Chicago Chicago, IL \$32,000

To support an exhibition for young audiences in the education gallery.

Brandywine Graphic Workshop, Inc.

Philadelphia, PA \$12,500 student training in comput-

To support a high-school art program that includes

ers and multi-media pro-

duction.

Children's Museum of Manhattan

New York, NY \$10,000 To support an after-school program which combines object-based learning in the museum with literacy activities for students and

Contemporary Arts Center Cincinnati, OH \$10,000

teachers.

To support "Vital Visions," a program serving fifthgrade students and teachers from inner-city schools.

Corcoran Gallery of Art, Trustees of the

Washington, DC \$10,000 To support teacher training and the development of a teacher resource center at the museum.

Delaware Art Museum

Wilmington, DE \$10,000 To support the development of a school program for 6thgrade students and teachers.

Dia Center for the Arts New York, NY \$10,000

To support an intensive art education training program for junior high school teachers.

Eldridge Street Project

\$10,000 New York, NY To support a school program for 4th through 6thgrade students on New York's Lower East Side.

Franklin Furnace Archive New York, NY \$25,000

To support the expansion of "Sequential Art for Kids," an art education outreach program based on the book as an art form.

Friends of Photography San Francisco, CA \$8,000

To support a year-long docent program for local junior and senior high school students.

Henry Street Settlement

New York, NY \$12,000 To support an architecture and design program for students in grades 6 to 10.

Institute of Contemporary Art, Boston

Boston, MA \$20,000 To support a teen docent program for inner-city youth.

Isabella Stewart Gardner Museum

Boston, MA \$9,200
To support the expansion of "Project Explore," a program for inner-city teens and young adults from Boston's economically underserved communities.

Mexican Fine Arts Center Chicago, IL \$12,500

To support in-service training for 75 teachers in the Chicago public schools.

Minneapolis Society of Fine Arts

Minneapolis, MN \$20,400 To support the third year of a five-year longitudinal aesthetic development study in collaboration with the Byron, Minnesota public schools.

Museum of Contemporary Art, Chicago

Chicago, IL \$20,000 To support a school program for junior high and

gram for junior high and high school students and teachers utilizing the museum's permanent collections.

Museum of Contemporary Art, Los Angeles

Los Angeles, CA \$15,000 To support an outreach

program to introduce the museum and contemporary art to diverse audiences of all ages.

Museum of Fine Arts, Houston

Houston, TX \$15,000

To support the third phase of a five-year program designed to cultivate a diverse audience utilizing the museum's permanent collection.

Ohio State University Research Foundation

Columbus, OH \$12,500
To support two teacher training initiatives for 500 teachers in grades K-12 at

the Wexner Center for the Arts.

Photographic Resource Center, Inc.

Boston, MA \$8,000

To support a series of symposia bringing together the voices of contemporary artists, cultural historians, theoreticians, and social commentators from various intellectual disciplines.

Polk Museum of Art, Inc.

Lakeland, FL \$8,285

To support an education outreach program that addresses issues of nomadism, migration, and acculturation.

Research Foundation of State University of New York

Albany, NY \$15,000
To support "Writing
Through the Arts," the
Neuberger Museum's
curriculum-based art and
literacy program serving

San Francisco Museum of Modern Art

area high schools.

San Francisco, CA \$22,000 To support a media arts education program for high school students and teachers.

Toledo Museum of Art Toledo, OH \$17,000

To support a multi-visit school program for 6th-grade students based on the museum's ancient collections.

University of Houston-University Park

Houston, TX \$7,500

To support the Sarah Campbell Blaffer Gallery's art education program for pre-teen and teenage students from schools in economically disadvantaged neighborhoods.

Walters Art Gallery, Trustees of the

Baltimore, MD \$20,000

To support the development of a multicultural high school art history course entitled, "Art and Artifacts: Clues to Distant Cultures."

Williams College

Williamstown, MA \$20,000

To support a program designed to give teachers and students greater access to the Williams College Museum of Art's collections and programs.

MUSEUM TRAINING 21 awards \$246,900

American Law Institute Philadelphia, PA \$10,000

To support stipends for museum professionals to attend a three-day course of study on legal problems of museum administration conducted by the American Law Institute at the Carnegie Museums in Pittsburgh.

Asia Society

New York, NY \$10,000

To support an internship for an advanced graduate student at the Asia Society Gallery.

Cincinnati Museum Association

Cincinnati, OH \$10,000

To support an eight-month graduate level internship in the Department of Prints, Drawings, and Photographs.

Cleveland Museum of Art Cleveland, OH \$10,000

To support an internship in the Museum's Department of Education and Public Programs.

Corporation of the Fine Arts Museums

San Francisco, CA \$10,000 To support a graduate-level internship in the Fine Arts Museums' Department of Africa, Oceania, and the Americas.

Denver Art Museum

Denver, CO \$10,000

To support an internship in the education department.

Harvard University

Cambridge, MA \$10,000

To support an advanced graduate internship at the Harvard University Art Museums in the Department of Paintings and Sculpture.

Honolulu Academy of Arts Honolulu, HI \$5,000

To support an undergraduate or graduate-level internship in the Department of Western Art.

Joslyn Art Museum

Omaha, NE \$10,000

To support a graduate-level internship in the curatorial, education, and collections management departments.

Metropolitan Museum of Art

New York, NY \$15,000

To support a summer internship program for college juniors, seniors, and recent graduates in the museum's curatorial, education, conservation, or administrative departments.

New York University New York, NY \$12,500

To support stipends for students and honoraria for lecturers in the Graduate Program in Curatorial Studies offered by the Institute of Fine Arts and the Metropolitan Museum of Art.

Philadelphia Museum of Art

Philadelphia, PA \$27,000 To support a post-graduate internship program in the Department of Prints, Drawings, and Photographs.

Restoration College Association

Mount Carroll, IL \$10,400 To support a series of workshops and seminars on collections care management at the Campbell Center.

Rutgers, The State University of New Jersey Piscataway, NJ \$12,500

To support a graduate-level internship in the Department of Prints and Drawings at the Jane Voorhees Zimmerli Art Museum at Rutgers University.

Santa Monica Museum of Art

Santa Monica, CA \$10,000 To support a curatorial internship at the Santa Monica Museum of Art.

Socrates Sculpture Park Long Island City, NY

\$12,500

To support an internship and apprenticeship program for graduate and undergraduate students and high school seniors at the Socrates Sculpture Park.

University of Kansas Main Campus

Lawrence, KS \$12,500

To support the Spencer Museum of Art's Museum Training Program providing stipends for graduate students in art history and art education to work in the museum's curatorial departments and the registrar's office.

University of New Mexico Main Campus

Albuquerque NM \$10,000 To support a graduate-level curatorial internship in the University Art Museum's department of prints and photographs.

University of Southern California

Los Angeles, CA \$10,000 To support honoraria for speakers, travel, and stipends for students in the university's graduate program in museum studies.

University of Texas at Austin

Austin, TX \$10,000
To support the Huntington
Gallery's graduate internship program which is
designed to complement the

designed to complement the University of Texas at Austin's art, art history, and museum education graduate degree programs.

Walker Art Center

Minneapolis, MN \$19,500 To support graduate-level internships in the curatorial and education departments.

SPECIAL PROJECTS

*Institute of Museum Services

Washington, DC \$100,000
An interagency transfer as part of a collaboration with IMS, the National Endowment for the Humanities, and the National Science Foundation and private partners to support a five-year project called "Research in Learning in Museums."

\$5,125,268

*AMERICAN JAZZ MASTERS 3 awards \$60,000

The following jazz legends were each awarded an American Jazz Masters Fellowship and a \$20,000 grant.

Billy HigginsLos Angeles, CA

Milt Jackson
Teaneck, NJ

Anita O'Day San Jacinto, CA

ENSEMBLES: CHORUSES 32 awards \$200,268

American Boychoir School

Princeton, NJ \$3,300 To support the presentation of American and multicultural choral music, engagement of a choral conductor, and participation in a residency in rural West Virginia communities.

American Choral Directors Association Lawton, OK \$4,500

To support salaries related to the publication of the *Choral Journal*.

Ars Nova Chamber Singers, Inc.

Boulder, CO \$3,000

To support staff salaries and fees of the artistic director, rehearsal accompanist, and five professional singers within the ensemble.

Ascension Music Chorus & Orchestra, Inc.

New York, NY \$5,000

To support the fees of singers for up to four concerts during 1996-97.

Austin Vocal Arts Ensemble, Inc.

Austin, TX \$3,000

To support the salary of a staff member to assist the Ensemble's Executive and Artistic Directors.

Cantata Singers, Inc. Cambridge, MA \$3,000

To support artistic expenses related to the Boston premiere of "Jonah," a work set to Biblical text by American composer Marjorie Merryman.

Choral Arts Society of Washington

Washington, DC \$3,000

To support fees for vocal soloists for the Choral Arts Society's concerts during 1996-97 at the Kennedy Center Concert Hall.

Choral Cross-Ties, Inc. Portland, OR \$3,000

To support salaries of chorus singers for three concerts during the 1996-97 season.

Chorus America, Association of Professional Vocal Ensembles

Philadelphia, PA \$18,000 To support the annual conference of Chorus

Cincinnati Musical Festival Association

America.

Cincinnati, OH \$3,000 To support fees of the team

of artistic personnel leading the May Festival Chorus during 1996-97.

Connecticut Choral Artists

New Britain, CT \$4,000 To support salaries of artistic personnel and a part-time marketing assistant.

Dale Warland Singers

Minneapolis, MN \$22,000
To support artistic stipends of ensemble members and

salaries of the artistic staff, including the Music Director and Assistant Conductor/Accompanist.

Glen Ellyn Children's Chorus

Glen Ellyn, IL \$4,318 To support costs related to a choral workshop and the "Musical Experience for Children" Program.

Gregg Smith Singers, Inc. New York, NY \$4,000

To support costs related to the Gregg Smith Singers' 1996 Summer Adirondack Festival of American Music.

Handel and Haydn Society Boston, MA \$13,500

To support rehearsal and performance fees for the chorus singers, Chorusmaster, rehearsal pianist, and guest soloists.

His Majestie's Clerkes

Chicago, IL \$4,000 To support singer's fees for four programs during the 1996-97 season.

Kitka, Inc.

Oakland, CA \$3,575 To support performance fees for the ensemble's 12

fees for the ensemble's 12 singers and the salary of the artistic director.

Los Angeles Master Chorale Association

Los Angeles, CA \$7,150 To support conductor's and singers' fees for concerts, as well as for the Chamber Singers who teach in the Chorale's educational outreach program.

Milwaukee Symphony Orchestra, Inc.

Milwaukee, WI \$8,000
To support salaries and fees for core singers of the Milwaukee Symphony Orchestra Chorus, the Choral Director and Associate Conductor, and keyboard accompanists.

Minnesota Chorale

Minneapolis, MN \$4,125 To support the Professional Singer Program, which provides salaries for the paid core of 21 singers.

Music of the Baroque Concert Series

Chicago, IL \$7,500 To support choral salaries and vocal soloists' fees for rehearsals and concerts.

Oregon Repertory Singers Portland, OR \$3,000

To support the salaries of the music director and the accompanist during the 1996-97 season.

Performing Arts Association of Orange County-Pacific Chorale Santa Ana, CA \$3,000

To support the salary of the Pacific Chorale's artistic director and the fees of its professional singers and guest soloists.

Philadelphia Singers

Philadelphia, PA \$4,000 To support salaries for professional singers for concerts during 1996-97.

Phoenix Bach Choir

Phoenix, AZ \$5,000 To support costs of salaries for the Phoenix Bach Choir's professional singers for concerts during 1996-97.

Plymouth Music Series

Minneapolis, MN \$6,200 To support professional fees paid to the associate conductor, rehearsal accompanist, and members of the Ensemble Singers.

Pomerium Musices, Inc.

New York, NY \$3,000 To support singers' fees for rehearsals and performances.

San Francisco Chanticleer

San Francisco, CA \$22,000 To support the salaries of San Francisco Chanticleer's artists.

San Francisco Choral Artists

San Francisco, CA \$3,300 To support fees and salaries of singers, the music director, associate conductor, and the executive director.

San Francisco Girls Chorus, Inc.

San Francisco, CA \$8,000 To support salaries and guest artists' fees for the Master Teacher Program and Chorus School.

San Francisco Symphony San Francisco, CA \$8,800

To support the salaries of 30 professional choristers in the San Francisco Symphony Chorus during 1996-97.

Syracuse Children's Chorus, Inc.

Camillus, NY \$3,000

To support a series of three concerts designed to blend an educational and musical experience for young singers during 1996-97.

CHAMBER/JAZZ ENSEMBLES

49 awards \$200,000

American Brass Chamber Music Association

New York, NY \$3,000

To support artists' fees for the performance of chamber music by the American Brass Quintet during a concert series in New York City.

Amberst College

Amherst, MA \$4,420

To support guest artists' fees in the performance of early music with the Folger Consort.

Amherst Saxophone Society, Inc.

Williamsville, NY \$3,000

To support a chamber music residency by the Amherst Saxophone Quartet in the City of Buffalo and Erie County.

Boston Musica Viva, Inc.Boston, MA \$3,000

To support artistic fees and related expenses for the performance of chamber music during the Fifth Annual Family Concert and related educational activities.

California E.A.R. Unit Foundation

Los Angeles, CA \$3,000
To support artist fees and related costs for the performance of new music during a four-concert series at the Los Angeles County
Museum of Art.

Carnegie Chamber Players New York, NY \$3,000

To support artists' fees and related costs of a chamber music residency in the Upper Valley of Vermont and New Hampshire.

Chamber Music America

New York, NY \$29,500

To support a technical assistance program and costs of the magazine *Chamber Music*.

Chamber Music Society of Lincoln Center, Inc.

New York, NY \$8,850

To support artists' fees and related costs for the performance of chamber music programs at Alice Tully Hall.

Chicago Chamber Musicians

Chicago IL \$3,000

To support artists' fees and related expenses for the performance of chamber music during the "First Monday" concert series.

Debussy Trio Music Foundation

Los Angeles, CA \$3,000 To support artists' fees and related costs of a Contemporary American Music Residency at the University of Oregon-Eugene in fall 1996.

Detroit Chamber Winds

Royal Oak, MI \$3,000 To support artists' fees and related expenses for up to six performances of chamber music.

Dinosaur Annex Music Ensemble, Inc.

Boston, MA \$3,000 To support artists' fees for the performance of three new music concerts in the Boston area.

Dorian Woodwind Quintet Foundation, Inc.

New York, NY \$3,000 To support artists' fees and related expenses for the performance of chamber music.

Early Music America, Inc. Cleveland, OH \$7,500

To support technical assistance workshops and the production of the organization's publications.

Earplay

San Francisco, CA \$3,000 To support artists' fees and related expenses for the performance of new music during a three-concert series.

Goliard Concerts, Inc. Astoria, NY \$3,000

To support artists' fees in the performance of chamber music concerts.

Hesperus

Arlington, VA \$3,000 To support the costs of five chamber music concerts at three venues in the Washington, DC area.

Intersection

San Francisco, CA \$3,500 To support artists' fees for the performance of vocal music.

Kronos Performing Arts Association

San Francisco, CA \$8,850 To support the costs for the performance of new music concerts in San Francisco.

La Capriole

Williamsburg, VA \$3,000 To support artists' fees associated with the performance of early music during a concert series in Williamsburg and Norfolk, VA.

Maelstrom Percussion Ensemble, Ltd.

Buffalo, NY \$3,000
To support artists' fees for the performance of new music during a concert series and "Day of Percussion for Schools and Communities" outreach activities.

Musica Antigua de Albuquerque, Inc.

Albuquerque, NM \$3,000
To support artists' fees for the performance of four early music programs.

New Millennium Ensemble, Inc.

New York, NY \$3,000 To support artists' fees and related costs for the performance of chamber music in a two-concert series.

New Music Consort, Inc. New York, NY \$3,550 To support artists' fees and related costs for the perfor-

To support artists' fees and related costs for the performance of a new music concert series.

New Sounds Music, Inc.

New York, NY \$3,500
To support artists' fees and related costs for a new music residency by the PRISM Quartet, Saxophone, and MIDI Ensemble.

New York Festival of Song New York, NY \$3,000

To support artists' fees and related expenses for a series of vocal chamber music concerts.

Newberry Library

Chicago, IL \$3,000

To support artists' fees for the performance of early music concerts and senior citizen matinees by the Newberry Consort.

North Country Chamber Players, Inc.

Franconia, NH \$3,000

To support artists' fees and related costs for the performance of chamber music during "An American Chamber Music Retrospective" concert series.

Odyssey Chamber Players Marion, MA \$3,000

To support artists' fees and related costs for the performance of chamber music during the "MusicFest" festival.

Performers' Committee New York, NY \$3,000

To support artists' fees and related expenses for the performance of new music during a concert series in New York City.

Philadelphia Renaissance Wind Band

Philadelphia, PA \$3,000 To support artists' fees and related costs for the performance of early music in a continuing series of con-

Pittsburgh Early Music Ensemble

Pittsburgh, PA \$3,000

To support artists' fees for the performance of early music during a concert series.

Pittsburgh New Music Ensemble

Pittsburgh, PA \$3,000 To support artists' fees and related costs for the performance of five new music concerts.

Present Music, Inc.

Milwaukee, WI \$4,000

To support artists' fees and related costs for the performance of new music during an eight-concert series in Milwaukee, WI.

Quintessence Chamber Ensemble, Inc.

Phoenix, AZ \$3,000

To support artists' fees and related costs for the performance of chamber music in a concert series.

Quintet of the Americas New York, NY \$5,000

To support artists' fees and related costs associated with

Relache, Inc.

two concert series.

Philadelphia, PA \$3,000

To support artists' fees and related expenses for the performance of new music during an eight-concert series in Philadelphia.

S.E.M. Ensemble, Inc.

Brooklyn, NY \$3,000

To support artists' fees and related costs for the performance of new music in a five-concert series at various venues in New York City.

San Francisco Contemporary Music Players

San Francisco, CA \$3,830

To support artists' fees and related costs for the performance of new music in a concert series and educational activities.

Sea Cliff Chamber Players Sea Cliff, NY \$3,000

To support artists' fees and related expenses for the performance of chamber music during the Chamber Music in Sea Cliff concert series.

Southwest Chamber Music Society

Pasadena, CA \$3,000 To support artists' fees for the performance of chamber music during educational programs in the 1996-97 season.

Speculum Musicae, Inc. New York, NY \$3,000

To support artists' fees and related costs for the performance of new music during a three-concert series.

St. Luke's Chamber Ensemble, Inc.

New York, NY \$4,500 To support artists' fees for the performance of cham-

the performance of chamber music during a fiveconcert series at Weill Recital Hall of Carnegie Hall in New York City.

Thamyris, Inc.

Atlanta, GA \$3,000

To support artists' fees for the performance of new music during a five-concert series at various venues throughout the metropolitan Atlanta area.

Theater Chamber Players Washington, DC \$3,00

To support artists' fees for the performance of chamber music during four pairs of concerts to be performed at the Kennedy Center for the Performing Arts and the Bradley Hills Presbyterian

Third Angle New Music Ensemble

Church.

Portland, OR \$3,000

To support artists' fees and related costs for the performance of contemporary chamber music during a five-concert series.

Voices of Change

Dallas, TX \$3,000

To support artists' fees for the performance of new music in two concert series.

Western Wind Vocal Ensemble, Inc.

New York, NY \$5,000

To support artists' fees and related costs for the performance of vocal chamber music during a two-concert series and activities associated with "The Western Wind Goes to School."

Zeitgeist

St. Paul, MN \$3,000

To support artists' fees and related costs for the performance of new music in a concert series.

ENSEMBLES: ORCHESTRAS 58 awards \$3,835,000

Albany Symphony Orchestra

Albany, NY \$7,600

To support orchestra musicians' salaries for the performance of eight full orchestra concerts.

Amarillo Symphony

Amarillo, TX \$4,000

To support community outreach and educational programs and engagement of American guest artists.

American Composers Orchestra

New York, NY \$17,300

To support the artistic and production costs of an additional rehearsal for four concerts.

American Symphony Orchestra League

Washington, DC \$210,600

To support the League's education, training, and information services to the field.

American Symphony Orchestra

New York, NY \$9,600

To support orchestra musicians' salaries for the preparation and performance of a six-concert series of theme-based concerts.

Anchorage Symphony Orchestra

Anchorage, AK \$4,000 To support chamber concerts and in-school performances by ensembles comprised of orchestra musicians.

Ann Arbor Symphony Orchestra

Ann Arbor, MI \$4,100 To support in-school ensemble performances.

Augusta Symphony

Augusta, GA \$4,000
To support orchestra musicians' salaries for the preparation and performance of concerts for the Master-Works Series I and II.

Austin Symphony Orchestra Society

Austin, TX \$9,200

To support orchestra musicians' salaries for the preparation and performance of concerts.

Baltimore Chamber Orchestra

Owings Mills, MD \$4,000 To support fees for American soloists and musicians for the performance of a concert featuring contemporary works.

Baltimore Symphony Orchestra

Baltimore, MD \$100,200 To support costs related to the performance of concerts in the Celebrity series.

Bangor Symphony Orchestra

Bangor, ME \$4,000

To support orchestra musicians' fees for a regional tour to four rural and underserved communities in Maine.

Baton Rouge Symphony Association

Baton Rouge, LA \$6,000 To support expenses related to performances of Masterworks Series concerts.

Bay Area Women's Philharmonic

San Francisco, CA \$4,000

To support orchestra musicians' fees for a full orchestra concert performance.

Berkeley Symphony Orchestra

Berkeley, CA \$4,000

To support rehearsal costs associated with the preparation and presentation of David Sheinfeld's "Symphony no.1, Polarities."

Binghamton Symphony and Choral Society, Inc.

Binghamton, NY \$4,000 To support costs for two performances of a concert.

Boston Symphony Orchestra

Boston, MA \$122,900

To support youth concerts to be performed in Symphony Hall.

Brooklyn Philharmonic Symphony Orchestra

Brooklyn, NY \$15,600

To support orchestra musicians' fees for the performance of themebased programs, arts education, and community outreach.

Buffalo Philharmonic Orchestra Society

Buffalo, NY \$25,500

To support orchestra musicians' salaries for "Sight, Sound, and Symphony" concerts, run-out concerts, and outreach concerts in public parks and communities in rural regions of western New York.

California Symphony Orchestra

Orinda, CA \$4,000

To support orchestra musicians' fees for preparation and two performances of a concert in the main home series.

Canton Symphony Orchestra

Canton, OH \$10,400

To support remuneration of musicians who comprise the string quartet and ensembles for education and outreach activities.

Cayuga Chamber Orchestra

Ithaca, NY \$4,000

To support orchestra musicians' fees for the performance of seven chamber orchestra concerts.

Cedar Rapids Symphony Orchestra Association, Inc.

Cedar Rapids, IA \$5,600 To support salaries of the Symphony String Quartet and engagement of additional orchestra musicians for 75th anniversary events.

Charleston Symphony Orchestra

Charleston, SC \$7,500 To support salaries of core

Charlotte Symphony Orchestra Society

orchestra musicians.

Charlotte, NC \$26,500

To support costs related to the orchestra portion of a collaborative production of "The Tempest" with the Charlotte Repertory Theatre.

Chicago Sinfonietta, Inc.

Chicago, IL \$6,200

To support orchestra musicians' salaries for the performance of 11 concerts at two venues.

Chicago String Ensemble Chicago, IL \$4,000

To support orchestra musicians' and soloists' fees for five concerts to be performed in Chicago and repeated in Evanston and LaGrange, Illinois.

Cincinnati Symphony Orchestra

Cincinnati, OH \$96,100

To support fees for guest artists and conductors who will appear with the orchestra.

Classical Philharmonic of Northern California

San Leandro, CA \$4,000

To support an additional rehearest for each of five

rehearsal for each of five concerts.

Cleveland State University Cleveland, OH \$4,000

To support orchestra musicians' fees for second performances of six American works that were commissioned by other chamber orchestras after 1980.

Colonial Symphony

Basking Ridge, NJ \$4,000 To support performances of American music and presentation of American guest artists.

Colorado Springs Symphony Orchestra Colorado Springs, CO

\$8,800

To support Young People's and Family Adventure Concerts.

Colorado Symphony Association

Denver, CO \$28,600

To support Youth Concerts and a statewide "Up Close and Musical" tour.

Columbus Symphony Orchestra

Columbus, OH \$44,700

To support educational programs, including engagement of an education director and part-time support staff.

Concert Royal, Inc.

New York, NY \$4,000

To support orchestra musicians' and American guest soloists' fees, preconcert talks and postconcert discussions, and additional rehearsals.

Dallas Symphony Association

Dallas, TX \$78,000

To support costs related to the performance of African American and Hispanic Festival Concerts and educational "Amazing Music" concerts.

Dayton Philharmonic Orchestra Association

Dayton, OH \$16,700

To support orchestra musicians' salaries for Coffee and Casual Classics Concerts and the In-School Ensembles Program.

Delaware Symphony Association

Wilmington, DE \$8,500

To support orchestra musicians' salaries for concerts in Wilmington and southern Delaware communities.

Des Moines Symphony Association

Des Moines, IA \$6,000

To support orchestra musicians' salaries for an additional Youth Concert and engagement of three American guest artists.

Detroit Symphony Orchestra Hall, Inc.

Detroit, MI \$94,600

To support engagement of American guest artists and conductors featured in Classical, Young People's, and Tiny Tots concerts and the Christmas Festival.

Eastern Connecticut Symphony

New London, CT \$4,000 To support a performance of George Gershwin's *Porgy and Bess* as part of the orchestra's 50th anniversary celebration.

El Paso Symphony Orchestra Association

El Paso, TX \$4,000

To support orchestra musicians' salaries for performances of concerts in the Classical Series.

Elgin Symphony Orchestra Association

Elgin, IL \$4,000

To support the engagement of an Assistant Principal Bassist and increased remuneration for the Assistant Concertmaster and Assistant Principal Violist.

Erie Philharmonic

Erie, PA \$4,000

To support increased remuneration for orchestra musicians.

Eugene Symphony Association

Eugene, OR \$4,800

To support orchestra musicians' salaries for performance of concerts in the Classical Series.

Evansville Philharmonic Orchestra

Evansville, IN \$5,700

To support orchestra musicians' salaries for performances of Family and Youth Concerts, and in-school ensemble performances.

Fairfield Orchestra

Norwalk, CT \$4,000

To support orchestra musicians' fees and travel costs for preparation and performance of up to six concerts.

Flint Institute of Music

Flint, MI \$4,000

To support Flint Symphony Orchestra musicians' salaries for up to four "Music Where You Live" Concerts.

Florida Orchestra

Tampa, FL \$17,000

To support orchestra musicians' salaries and American guest artists' fees for the performance of up to 14 concerts in the "Masterworks Series."

Florida Philharmonic Orchestra

Ft. Lauderdale, FL \$31,000 To support orchestra musicians' salaries for the performance of programs in the "Masterworks Series" and educational programs.

Fort Wayne Philharmonic Orchestra

Fort Wayne, IN \$18,800 To support the salaries of 18 principal players of the Philharmonic and its chamber orchestra.

Fort Worth Symphony Orchestra Association, Inc.

Ft. Worth, TX \$28,000
To support the Fort Worth
Symphony Orchestra's
touring and outreach
program as it visits up to 17
smaller communities across
the state.

Grand Rapids Symphony Society

Grand Rapids, MI \$27,700 To support the salaries of core orchestra musicians.

Greater Akron Musical Association, Inc.

Akron, OH \$5,500

To support orchestra musicians' salaries for education and outreach programs.

Greensboro Symphony Society

Greensboro, NC \$4,600 To support educational programs.

Greenville Symphony Association

Greenville, SC \$4,000
To support "A Gospel
Celebration" holiday
concert.

Handel and Haydn Society Boston, MA \$18,200

To support orchestra musicians' fees for periodinstrument performances.

Hartford Symphony Orchestra

Hartford, CT \$13,800 To support up to three Family Matinee concerts and the distribution of free tickets to disadvantaged individuals to attend these performances.

Houston Symphony Society Houston, TX \$85,800

To support orchestra musicians' salaries for three performances of 18 concerts.

Illinois Philharmonic Orchestra

Park Forest, IL \$4,000
To support a chamber orchestra concert at
Moraine Valley Community
College.

Indiana State Symphony Society

Indianapolis, IN \$69,700 To support the Indianapolis Symphony Orchestra's Mid-Winter Festival.

Jacksonville Symphony Association

Jacksonville, FL \$20,800
To support orchestra
musicians' salaries for the
performance of the education programs and community outreach concerts.

Kalamazoo Symphony Society

Kalamazoo, MI \$6,200 To support concerts to be performed in the Symphonic Series and a runout performance.

Kansas City Symphony Kansas City, MO \$31,200

To support concerts to be performed in the Main Series.

Lake Forest Symphony Association, Inc.

Lake Forest, IL \$4,600
To support orchestra
musicians' salaries for the
performance of Young
People's and Family Educational concerts.

Lansing Symphony Association

Lansing, MI \$4,000

To support engagement of additional string section musicians.

Lehigh Valley Chamber Orchestra

Lehigh Valley, PA \$4,000 To support additional string sectional and string principal rehearsals for eight concerts.

Lexington Philharmonic Society

Lexington, KY \$5,200

To support education and community outreach performances and travel expenses for musicians hired from outside of Lexington.

Lincoln Orchestra Association

Lincoln, NE \$4,000

To support orchestra musicians' salaries for the performance of two free concerts performed in parks in Lincoln and the surrounding area.

Long Beach Symphony Association

Long Beach, CA \$18,200 To support performance of contemporary American repertoire.

Los Angeles Chamber Orchestra Society

Los Angeles, CA \$36,400

To support orchestra musicians' salaries and guest artists' fees for the performance of concerts in the Connoisseur and Regency Series.

Los Angeles Philharmonic Association

Los Angeles, CA \$122,900
To support Upbeat Live
pre-concert lectures and
discussions, Green
Umbrella and family
concerts, and free Neighborhood concerts.

Louisiana Philharmonic Orchestra

New Orleans, LA \$9,400

To support orchestra musicians' salaries for an additional week of services, education and outreach programs, and American guest artists' fees.

Louisville Orchestra

Louisville, KY \$14,700

To support orchestra musicians' salaries for the performance of concerts in the Masterworks and Coffee Concerts series.

Madison Symphony Orchestra

Madison, WI \$4,000

To support orchestra musicians' salaries for the performance of education programs.

Marin Symphony Association

San Rafael, CA \$4,000

To support increased remuneration for orchestra musicians.

Meet the Composer, Inc. New York, NY \$33,000

To support the orchestra residency portion of the New Residencies Program which allows a composer to work with an orchestra, another performing arts organization, and a community or human development agency organization.

Memphis Orchestral Society

Memphis, TN \$10,600

To support salaries of core orchestra musicians for performance of educational and outreach services.

Milwaukee Symphony Orchestra, Inc.

Milwaukee, WI \$55,800

To support orchestra musicians' salaries for the performance of classical subscription concerts, including the "Classical Conversations" series; youth, high school, and family concerts; and touring throughout Wisconsin.

Minnesota Orchestral Association

Minneapolis, MN \$120,600 To support education and outreach programs, American artists' fees, and East and West Coast tours.

Minnesota Sinfonia, Friends of the Minneapolis, MN \$4

Minneapolis, MN \$4,000
To support orchestra
musicians' fees for preparation and performance of

tion and performance of four concerts to be performed in "The Great Winter Festival."

Mississippi Symphony Orchestra Association Jackson, MS \$4,000

To support orchestra musicians' salaries for the performance of statewide run-out and touring concerts throughout Mississippi and distribution of free tickets to underprivileged and disabled citizens attending the Ovation Series.

Missouri Symphony Society Columbia, MO \$4,000

To support an audience development effort and distribution of free tickets to disadvantaged residents who will attend subscription concerts.

Modesto Symphony Orchestra

Modesto, CA \$4,000

To support American guest artists' fees and orchestra musicians' salaries for the performance of a family matinee concert and four educational performances for elementary students.

Monterey County Symphony Association Carmel, CA \$4,000

To support additional rehearsals.

Music of the Baroque Concert Series

Chicago, IL \$6,500

To support orchestra musicians' salaries, American instrumental soloists' fees, and administrative expenses related to orchestral programs.

Musical Arts Association Cleveland, OH \$122,900

To support the Cleveland Orchestra's musicians' salaries and American guest artists' and conductors' fees for performance of Thursday, Friday, and Saturday evening concerts.

Nashville Symphony Association

Nashville, TN \$17,100

To support musicians' salaries for performance of community outreach and Ensembles in Schools programs.

National Chamber Orchestra Society, Inc.

Rockville, MD \$4,000

To support artistic and administrative costs associated with performance of American music, engagement of American artists, and increased rehearsal time.

National Symphony Orchestra Association of Washington, D.C.

Washington, DC \$110,200 To support the performance

To support the performance of six concertos composed by American composers.

New Hampshire Symphony Manchester, NH \$4,000

To support orchestra musicians' salaries for two performances of six concerts held at the Palace Theatre in Manchester, NH.

New Haven Symphony Orchestra, Inc.

New Haven, CT \$8,600 To support orchestra musicians' salaries for seven concert performances.

New Jersey Symphony Orchestra

Newark, NJ \$28,000

To support the education program.

New Mexico Symphony Orchestra

Albuquerque, NM \$11,700 To support educational programs and touring throughout New Mexico.

New World Symphony, Inc. Miami Beach, FL \$15,600

To support fees for guest artists' and conductors' who will be featured with the orchestra in the performance of 13 concerts.

New York Chamber Symphony, Inc.

New York, NY \$19,700

To support orchestra musicians' fees for two performances of eight concerts.

North Carolina Symphony Society, Inc.

Raleigh, NC \$41,600

To support orchestra musicians' salaries for the performance of full orchestra educational concerts and new American music.

Northwest Chamber Orchestra

Seattle, WA \$4,000

To support artistic costs related to the performance of a concert on the subscription series.

Northwest Indiana Symphony Society, Inc.

Munster, IN

\$4,700 Portland, C

To support artistic expenses related to the Great American Concerto Project.

Oakland East Bay Symphony

Oakland, CA \$4,700

To support the performance of American Theater Classics repertoire as a portion of programming in subscription concerts and Young People's Concerts.

Ohio Chamber Orchestra Society

Beachwood, OH \$4,700

To support orchestra musicians' salaries and guest artists' fees for the performance of free outdoor concerts and related educational activities.

Omaha Symphony Association

Omaha, NE \$14,600

To support orchestra musicians' salaries for education programs, touring activities, and run-out concerts.

Orchestral Association

Chicago, IL \$122,900

To support the Chicago Symphony Orchestra's festival of contemporary music with Pierre Boulez conducting.

Oregon Symphony Association

Portland, OR \$54,600

To support orchestra musicians' salaries for three performances of 14 concert programs in the Classical Series, run-out concerts, and concert broadcasts.

Orpheon, Inc.

New York, NY \$7,800

To support additional rehearsal time, preparation and performance of American music, outreach and education programs, and presentation of American guest artists.

Orpheus Chamber Orchestra

New York, NY \$21,700

To support orchestra musicians' salaries for the performance of concerts in the Carnegie Hall and Satellite Series, regional and national touring, and the preparation and performance of new American music.

Owensboro Symphony Orchestra, Inc.

Owensboro, KY \$4,000

To support principal musicians' remuneration and regional in-school educational programs.

Photo courtesy Pacific Symphony Orchestra.

The
French horn
section of
the Pacific
Symphony
Orchestra
performs in
Santa Ana,
California.

Pacific Symphony Association

Santa Ana, CA \$31,200

To support engagement of American soloists and guest conductors and orchestra musicians' salaries for preparation and performance of contemporary American works and Youth Concerts performed at the Orange County Performing Arts Center.

Pasadena Symphony Association

Pasadena, CA \$9,500

To support orchestra musicians' salaries and guest artists' fees for the performance of five concerts and education programs.

Peoria Symphony Orchestra

Peoria, IL \$4,700

To support increased remuneration for orchestra musicians, pre-concert lectures, and music appreciation classes for retirement home residents.

Philadelphia Orchestra Association

Philadelphia, PA \$117,000

To support orchestra musicians' salaries for the performance of concerts at the Academy of Music.

Philharmonia Baroque Orchestra

San Francisco CA \$7,500
To support orchestra
musicians' fees for the
period-instrument performances of Haydn's oratorio
"The Seasons."

Philharmonia Virtuosi Corp.

Dobbs Ferry, NY \$4,100 To support a five-concert tour in Florida.

Philharmonic Center for the Arts, Inc.

Naples, FL \$6,200

To support guest conductors' fees for Naples Philharmonic concerts, education programs, and collaborative performances with the Miami City Ballet.

Philharmonic Society of Northeastern Pennsylvania Avoca, PA \$5,000

To support orchestra musicians' salaries and American guest artists' fees for two performances of five concerts and costs related to two free Independence Day community concerts.

Philharmonic-Symphony Society of New York, Inc.

New York, NY \$122,900
To support the New York
Philharmonic's Rush Hour
and Casual Saturday concerts, Philharmonic Celebrations, Philharmonic
Variations, the School
Partnership Program, and
free parks concerts.

Phoenix Symphony Association

Phoenix, AZ \$22,700

To support the performance of concerts in the Classics Series and fees of guest conductors who will be finalists in the orchestra's music director search.

Pittsburgh Symphony Society

Pittsburgh, PA \$119,600 To support the performance of six weekends of concerts.

Portland Maine Symphony Orchestra

Portland, ME \$12,800

To support orchestra musicians' salaries for the performance of seven concerts in the Classical Series.

ProMusica Chamber Orchestra of Columbus

Ohio.

Columbus, OH \$4,000 To support costs related to a runout concert to Delaware,

Queens Symphony Orchestra, Inc.

Long Island City, NY \$4,000

To support the continuation of its community outreach and audience development activities.

Reading Symphony Orchestra Association

Reading, PA \$4,700

To support increased remuneration for orchestra musicians, additional rehearsals, outreach activities, and American guest soloists' fees.

Rhode Island Philharmonic Orchestra

Providence, RI \$4,600

To support costs related to the Music in Our Schools Program and the Rhode Island Philharmonic Youth Orchestra.

Richmond Symphony

Richmond, VA \$15,600

To support musicians' salaries for the performance of concerts in the Double Exposure Series, and statewide touring.

Riverside Symphony, Inc. New York, NY \$4,000

To support orchestra musicians' fees for the performance of free Community Concerts, additional rehearsals, and free concerts for children at the Kathryn Bache Miller Theatre.

Robert W. Woodruff Arts Center. Inc.

Atlanta, GA \$94,600

To support fees of guest artists who will perform with the Atlanta Symphony Orchestra in performances of Family and Holiday concerts as well as concerts in the Master Season series.

Rochester Philharmonic Orchestra, Inc.

Rochester, NY \$27,300

To support orchestra musicians' salaries for the performance of three weeks of Philharmonic Subscription Concerts in the Eastman Theatre.

Rockford Symphony Orchestra, Inc.

Rockford, IL \$4,000

To support a collaborative performance of *A Midsum-mer Night's Dream* and a chamber orchestra concert.

Sacramento Symphony Association

Sacramento, CA \$13,400
To support the Music
Director/Conductor's and
core orchestra musicians'
salaries, per-service orchestra musicians' fees, American guest artists' fees, and
education and outreach
programs.

Saginaw Symphony Association

Saginaw, MI \$4,000

To support engagement of principal section players for performance of concerts in the Masterworks Series.

Saint Louis Symphony Society

St. Louis, MO \$121,200

To support orchestra musicians' salaries for the performance of concerts in the orchestral series.

Saint Luke's Chamber Ensemble, Inc.

New York, NY \$10,000

To support orchestra musicians' and guest artists' fees for the performance of four concerts at Carnegie Hall.

Saint Paul Chamber Orchestra Society

St. Paul, MN \$70,200

To support artistic costs for the performance of concerts in the Masterworks, Basically Baroque, and Morning Coffee Series.

San Diego Chamber Orchestra

Rancho Santa Fe, CA

\$4,000

To support additional rehearsals in the performance space, engagement of American guest artists, performance of American music, and a runout concert to El Centro.

San Francisco Chamber Symphony

of four concerts.

San Francisco, CA \$4,000 To support musicians' salaries for the performance

San Francisco Symphony San Francisco, CA \$122,900

To support orchestra musicians' salaries and guest artists' and conductors' fees for the performance of six Sunday Matinee concerts.

San Jose Symphony Association

San Jose, CA \$28,600

To support orchestra musicians' salaries for the performance of concerts on the Signature Series and free community outreach concerts.

Santa Barbara Symphony Orchestra Association

Santa Barbara, CA \$5,700 To support Sunday matinee concerts.

Santa Rosa Symphony Association

Santa Rosa, CA \$4,000 To support engagement of the Music Director/Conductor.

Savannah Symphony Society, Inc.

Savannah, GA \$9,900

To support orchestra musicians' salaries for performances of education programs.

Seattle Symphony Orchestra, Inc.

Seattle, WA \$67,600

To support orchestra musicians' salaries for two performances of 18 concerts in the Masterworks Series.

South Bend Symphony Orchestra Association, Inc. South Bend, IN \$5,200

To support salaries of the core orchestra musicians.

Southwest Florida Symphony Orchestra and Chorus Association, Inc.

Fort Myers, FL \$4,000

To support distribution of free tickets to at-risk and disadvantaged children, and educational activities.

Spokane Symphony Society Spokane, WA \$11,200

To support orchestra musicians' remuneration.

Springfield Symphony Orchestra

Springfield, MA \$4,600
To support Music Matters
educational activities and
performance of American
music and presentation of
American guest artists in
concerts performed in the
Great Performers Series.

Stamford Symphony Orchestra, Inc.

Stamford, CT \$4,000

To support educational programs, and distribution of free and discounted tickets to students, the elderly, and economically disadvantaged residents.

Symphony Society of San Antonio

San Antonio, TX \$26,900
To support education and outreach activities and preparation and performance of new American works as part of the Music of the Americas project.

Syracuse Symphony Orchestra, Inc.

Syracuse, NY \$19,300

To support educational programs for area youth and runout performances to underserved regional areas.

Toledo Orchestra Association, Inc.

Toledo, OH \$15,300

To support presentation of four guest artists and the performance of four works by American composers in concerts to be performed in the Classics Concerts series and in-school performances and clinics by orchestra ensembles.

Tulsa Philharmonic Society, Inc.

Tulsa, OK \$7,600

To support salaries of the orchestra's core musicians.

University of Illinois at Urbana-Champaign

Champaign, IL \$4,000

To support performance of American music, American soloists' fees, and orchestra musicians' fees for a fourth rehearsal for each of six concerts.

Utah Symphony Society Salt Lake City, UT \$50,100 To support the In-School Concerts and Fifth Grade

Virginia Symphony Norfolk VA \$12.300

Docent Concerts programs.

Norfolk, VA \$12,300 To support orchestra

musicians' salaries for performance of education and outreach programs.

Washington Chamber Symphony

Washington, DC \$4,000

To support the performance of American music and the engagement of an American conductor and guest artists.

West Shore Symphony Orchestra

Muskegon, MI \$4,000

To support costs related to an additional full orchestra rehearsal for seven concerts.

Westfield Symphony

Westfield, NJ \$4,000

To support a performance of Carmen and education and outreach activities.

William Paterson College of New Tersey

Wayne, NJ \$4,000

To support a concert devoted to American music performed by the Wayne Chamber Orchestra.

Winston-Salem Symphony Association

Winston-Salem, NC

\$10,400

To support musicians' salaries for performance of educational services and additional rehearsals.

SPECIAL PROJECTS 4 awards \$515,000

*Chamber Music America New York, NY \$200,000

A cooperative agreement to support the first two years of a pilot Chamber Music America/Arts Endowment Music Performance Program for small music ensembles.

*Chamber Music America New York, NY \$200,000

To support artist fees and related costs incurred by ensembles participating in the Chamber Music Rural Residencies program.

*Chamber Music America New York, NY \$100,000

To support the Chamber Music Rural Residencies program in 1997-98.

New Performing Arts

Louisville, KY \$15,000 To support planning and administration of a chamber music rural residency

through several community colleges in Kentucky.

JAZZ SERVICES/ SPECIAL PROJECTS 11 awards \$140,000

American Federation of Jazz Societies, Inc.

West Sacramento, CA \$4,000

To support artists' fees and related expenses for jazz clinics sponsored by the AFJS Statesmen of Jazz, the production of the AFJS newsletter, and the annual AFJS convention.

American Music Center New York, NY \$14,000

To support costs associated with the expansion and dissemination of the American Music Center's collec-

tion of jazz scores, recordings, and artifacts.

Arts Midwest

Minneapolis, MN \$7,000

To support costs associated with the production of two issues of the quarterly jazz newsletter *Midwest Jazz* and for the development of a jazz directory for the Midwest region.

*International Association of Jazz Educators

Manhattan, KS \$20,000
To support the continued costs of the National
Endowment for the Arts
American Jazz Masters
Awards Concert.

Lincoln Center for the Performing Arts

New York, NY \$13,000

To support costs for transcribing and copying compositions from original recordings of jazz masters' works.

Manchester Craftsmen's Guild

Pittsburgh, PA \$13,000

To support the costs of an on-line service which will serve as a depository of oral histories and related information on jazz musicians.

National Jazz Service Organization

Washington, DC \$7,000 To support expansion of the Technical Assistance Program and to continue the development of the NJSO Journal.

Southern Arts Federation Atlanta, GA \$18,000

To support costs for a tour of jazz artists to Historically Black Colleges and Universities; technical assistance and professional development programs; expansion of a radio program; and production costs for a newsletter.

Strings for Schools, Inc. Wayne, PA \$4,000

To support the costs of workshops and performances by the John Blake Quartet in public schools.

*Thelonious Monk Institute of Jazz

Washington, DC \$20,000 To support after-school and Saturday morning instrument training at two Washington area high schools in 1996-97 in Jazz Sports D.C., an extension of Jazz Sports L.A., an education outreach project linking jazz and basketball.

*Thelonious Monk Institute of Jazz

Washington, DC \$20,000 To support after-school and Saturday morning instrument training at two South Central Los Angeles high schools as part of the Jazz-Basketball Initiative.

SERVICES TO COMPOSERS 6 awards

\$75,000

American Composers Orchestra, Inc.

\$4,000 New York, NY

To support costs associated with recruitment, reading sessions, and mentors for six emerging American composers.

American Music Center

New York, NY \$27,000 To support costs associated with the center's informa-

Bay Area Women's **Philharmonic**

tion services.

San Francisco, CA \$4,000 To support costs associated with two new music reading sessions for emerging American women composers.

Composers Conference and Chamber Music Center

Wellesley, MA \$4,000

To support fees of guest composers and coaching staff, and related administrative costs for the 52nd Annual Composers Conference.

Meet the Composer, Inc.

New York, NY \$32,000

To support fees for composers' participation in performances of their music through the Meet the Composer Fund.

Minnesota Composers Forum

St. Paul, MN \$4,000

To support costs associated with the Forum's National Services Initiative.

CONSORTIUM COMMISSIONING AND COMPOSER-IN-RESIDENCE

Meet the Composer, Inc. New York, NY \$100,000

A cooperative agreement to support the Meet the Composer Commissioning Program which awards funds to consortia of music organizations for commissioning works in concert music, opera, musical

theater, and jazz.

PROFESSIONAL COMPANIES 85 awards \$2,025,000

American Music Theater Festival, Inc.

Philadelphia, PA \$17,000 To support expenses associated with the production of Punch & Judy Get Divorced.

American Musical Theatre of San Jose

San Jose, CA \$9,000 To support in part the salaries of artistic staff.

American Repertory **Theatre**

Cambridge, MA \$11,000 To support expenses for the production of Punch & Judy Get Divorced and The Island of Anyplace.

Appalshop, Inc.

\$4,000 Whitesburg, KY To support touring expenses associated with the tours of South of the Mountain, Mountain Tales and Music, Junebug Jack, Borderline, and a new work.

Augusta Opera Association \$3,000 Augusta, GA

To support production of Marc Blitzstein's Regina.

Austin Lyric Opera \$6,000 Austin, TX

To support production expenses associated with The Ballad of Baby Doe.

Black Ensemble Theater **Corporation**

Chicago, IL To support expenses associated with the production of a new work by Jackie Taylor based on the life of Lor-

\$4,000

Boston Lyric Opera

raine Hansberry.

Company Boston, MA \$12,000

To support artists' performance and rehearsal fees, coaching, housing and transportation costs related to the production of Haydn's *Armida*.

Casa Manana Musicals Fort Worth, TX \$4,000

To support artistic, production, and outreach salaries for the production of Dodsworth, a world premiere musical by Steven Cole and Jeffery Saver, based on the Sinclair Lewis novel.

Center Stage Associates \$4,000 Baltimore, MD

To support expenses associated with the production of the premiere of *Triumph*, a new musical based on Marivaux's *The Triumph of*

Center Theatre Group of Los Angeles

Los Angeles, CA \$17,000 To support expenses associated with the production of

two musical theater works.

Central City Opera House Association

Denver, CO \$4,000

To support expenses associated with the production of The Ballad of Baby Doe.

Chautauqua Institution

Chautauqua, NY \$3,000

To support expenses associated with the production of The Ballad of Baby Doe.

Chicago Opera Theater

Chicago, IL \$3,000 To support the expenses

associated with the production of Stephen Paulus's *The* Postman Always Rings Twice.

Civic Light Opera Association

Pittsburgh PA \$12,000

To support expenses associated with the production of Desert Song.

Coconut Grove Playbouse State Theatre of Florida Corporation

Miami, FL \$3,000

To support expenses associated with the production of the musical *Rags* by Charles Strouse.

Dallas Opera

Dallas, TX \$70,000

To support expenses associated with productions of Carmen and Der Rosenkavalier.

Early Music Foundation New York, NY \$3,000

To support the tours of *Daniel and the Lions* and *The Play of Mary Magdalene*.

East-West Players, Inc.

Los Angeles, CA \$4,000 To support expenses associated with the production of Stephen Sondheim's *Pacific Overtures*.

Florida Grand Opera

Miami, FL \$30,000 To support expenses associated with the production of Monteverdi's *L'incoronazione di Poppea*.

George Coates Performance Company

San Francisco, CA \$4,000 To support production of original musical theater works by resident composer Marc Ream and artistic director George Coates.

George Street Playhouse

New Brunswick, NJ \$3,000 To support expenses associated with the production of the world premiere of the new musical *Houdini* by Robert Nassif Lindsey.

Glimmerglass Opera

Cooperstown, NY \$17,000

To support expenses associated with the production of Jack Beeson's *Lizzie Borden*.

Goodspeed Opera House Foundation

East Haddam, CT \$63,000 To support expenses associated with the production of *Paper Moon* by Martin Cassella, Larry Grossman, and Ellen Fitzhugh.

Houston Grand Opera Association

Houston, TX \$142,000

To support expenses associated with the production of *Boris Godunov* and a new coproduction of *Salome*.

International Arts Relations, Inc.

New York, NY \$3,000

To support production expenses for the world premiere of the musical *Orisha*.

June Opera Festival of New Jersey

Princeton Jct., NJ \$4,000 To support expenses associated with the production of Stravinsky's *The Rake's Progress*.

Kentucky Opera Association

Louisville, KY \$12,000

To support expenses associated with the production of *Don Giovanni*.

Lime Kiln Arts, Inc.

Lexington, VA \$3,000 To support expenses associ-

To support expenses associated with the production of the musical *Stonewall Country*.

Long Beach Opera

Long Beach, CA \$6,000

To support expenses associated with the production of *Hopper's Wife*.

Lyric Opera of Chicago

Chicago, IL \$177,000

To support expenses associated with the production of *Un Re In Ascolto* and *Il Trittico*.

Madison Opera

Madison, WI \$3,000

To support the expenses associated with the production of *Faust*.

Metropolitan Opera Association

New York, NY \$300,000

To support expenses associated with the productions of Andrea Chenier and A Midsummer Night's Dream.

Michigan Opera Theatre

Detroit, MI \$3,000

To support the statewide touring expenses associated with the productions of *Nanabush* and *Hansel and Gretel*.

Michigan Opera Theatre

Detroit, MI \$30,000

To support expenses associated with the productions of *Carmen* and *The Flying Dutchman*.

Mill Mountain Playhouse Company

Roanoke, VA \$3,000

To support expenses associated with the production of *Dream*, *Dream*, *Dream*.

Minnesota Opera Company Minneapolis, MN \$45,000

To support expenses associated with the production of *Carmen* and *The Magic Flute*.

Mobile Opera

Mobile, AL \$4,000

To support expenses for the production of *Don Giovanni*.

Music Center Opera Association

Los Angeles, CA \$65,000 To support expenses associ-

ated with the production of *Il Ritorno D'Ulisse in Patria* and *The Barber of Seville*.

Music-Theatre Group, Inc. New York, NY \$23,000

To support expenses associated with the production of *Three of Hearts* by Mary Rodgers and *You Don't Miss Water* by Diedre Murray and Cornelius Eady.

Musical Traditions

San Francisco, CA \$3,000

To support expenses associated with an eight-week tour of *Ocho Rios* by Paul Dresher and Eric Overmyer, and *The Strange Last Voyage of Donald Crowhurst* by Steve Mackey and Rinde Eckert.

New Cleveland Opera Company

Cleveland, OH \$5,000

To support expenses associated with the production of *Faust*.

New Federal Theatre

New York, NY \$3,000

To support expenses associated with the production of the musical *Home*.

New Orleans Opera Association

New Orleans, LA \$4,000

To support expenses associated with production of *Werther*:

New York City Opera

New York, NY \$110,000

To support expenses associated with the productions of Bellini's *La Sonnambula* and David Diamond's *The Noblest Game*.

New York City Opera

New York, NY \$4,000

To support production expenses associated with the tour of *La Boheme*.

North Shore Community Arts Foundation

Beverly, MA \$4,000

To support expenses associated with the production of *Crazy For You*.

Odyssey Theatre Foundation

Los Angeles, CA \$3,000

To support expenses associated with the production of Lynn Ahrens and Stephen Flaherty's *Lucky Stiff*.

Opera Carolina

Charlotte, NC \$4,000

To support expenses associated with the production of *La Fille du Regiment*.

Opera Colorado

Denver, CO \$10,000

To support expenses associated with the production of *Carmen*.

Opera Company of Philadelphia

Philadelphia, PA \$7,000

To support expenses associated with the production of Verdi's *Falstaff*.

Opera Orchestra of New York, Inc.

New York, NY \$4,000

To support expenses associated with the concert opera production of Verdi's *Alzira*.

Linsay

Cummings

orphaned

Addie Loggins in

the new

musical

at the

Paper Moon

Goodspeed Opera

House in

Haddam,

Connecticut.

East

portrays the

Opera San Jose

San Jose, CA \$7,000 To support expenses associ-

ated with the production of Puccini's La Boheme.

Opera Theatre at Wildwood Little Rock, AZ \$4,000

To support expenses associated with the production of Sondheim's A Little Night Music.

Opera Theatre of Northern Virginia

\$4,000 Arlington, VA To support expenses associated with the production of The Phantom Toll Booth.

Opera Theatre of Saint Louis

St. Louis, MO \$61,000

To support expenses associated with the productions of Monteverdi's Orfeo and Lee Hoiby's Summer and Smoke.

Orlando Opera Company Orlando, FL \$5,000

To support expenses for the production of Verdi's Il Trovatore.

Paper Mill Playbouse

Millburn, NJ \$57,000

To support expenses associated with the productions of Gigi and Man of La Mancha.

Photo by Diane Sobolewski.

Pittsburgh Opera

Pittsburgh, PA \$12,000

To support expenses associated with the production of Don Carlo.

Playwrights Horizons, Inc. New York, NY \$3,000

To support expenses for the production of Everything on White Bread by David Bucknam.

Portland Opera Association Portland, OR \$4,000

To support expenses associated with the production of The Merchant of Venice.

San Diego Opera Association

San Diego, CA \$44,000 To support expenses associ-

ated with the productions of The Conquistador and Turandot.

San Francisco Mime Troupe San Francisco, CA \$3,000 To support expenses associated with the musical theater portion of the touring production season.

San Francisco Mime Troupe San Francisco, CA \$8,000 To support expenses associated with the production of a musical theater work.

San Francisco Opera Association

San Francisco, CA \$170,000 To support expenses associated with the productions of *Aida*, *Salome*, and *Harvey Milk*.

Santa Fe Opera Association
Santa Fe, NM \$100,000
To support expenses associated with the production of
Stravinsky's The Rake's
Progress and Tobias Picker's
Emmeline.

Sarasota Opera Association
Sarasota, FL \$6,000
To support expenses for the production of Puccini's La Boheme.

Seattle Opera Association, Seattle, WA \$75,000 To support expenses associated with the productions of

Werther and Xerxes.

Shreveport Opera

Shreveport, LA \$4,000 To support expenses associated with the production of *Rigoletto*.

Skylight Opera Theatre
Milwaukee, WI \$4,000
To support expenses associated with the production of
Elixir of Love.

Tennessee Repertory Theatre Trust

Nashville, TN \$4,000 To support expenses associated with the production of *Dream: A Broadway Musical Romance*.

Thalia Spanish Theatre Sunnyside, NY \$3,000

To support expenses associated with the production of the "zarzuela" *La Taberna del Puerto* by Pablo Sorozabal, Federico Romero, and Guillermo Fernandez-Shaw.

Theatre Under the Stars Houston, TX \$8,000

To support expenses associated with the production of *My Fair Lady*.

TheatreWorks Palo Alto, CA

To support expenses associated with the production of the musical *Sweet and Hot: The Songs of Harold Arlen*.

\$4,000

Theatreworks/USA Corporation

New York, NY \$4,000
To support expenses associated with the production of the musical *Peter Rabbit* by Peter Gialloreto and Michael Slade.

Theatreworks/USA Corporation

New York, NY \$3,000 To support expenses associated with the tour of *Curi*-

ated with the tour of *Curious George* by Timothy Brown.

Triangle Opera Theater Durham, NC \$3,000

To support expenses associated with the production of *Fidelio*.

Tulsa Opera

Tulsa, OK \$14,000 To support expenses associated with the production of Bizet's *The Pearl Fishers*.

Utah Opera Company

Salt Lake City, UT \$4,000 To support expenses associated with the production of Benjamin Britten's *The Turn of the Screw*.

Village Theatre

Issaquah, WA \$4,000 To support expenses for a new musical.

Vivian Beaumont Theater New York, NY \$25,000 To support fees associated with the production of Juan Darien.

Washington Opera Washington, DC \$74,000 To support expenses associated with the productions of El Gato Montes and The Ballad of Baby Doe.

Western Opera Theater San Francisco, CA \$4,000 To support salaries and travel costs for professional singers, musicians, and technicians associated with the tour of a new production of *The Barber of Seville*.

Wolf Trap Foundation for the Performing Arts Vienna, VA \$3,000

To support expenses associated with the production of *Xerxes*.

New York, NY \$3,000
To support expenses associated with the production of the musical *The Times*.

SERVICES TO THE FIELD 6 awards \$75,000

Lyric Opera of Chicago
Chicago, IL \$3,500
To support the fees of guest artists for readings of the work-in-progress of Lyric Opera's fifth composer-in-residence, Shulamit Ran.

Meet the Composer, Inc. New York, NY \$9,000 To support pre-residency

To support pre-residency training institutes for up to five new residencies in Round Four of Opera-Musical Theater Residencies.

National Alliance for Musical Theatre, Inc. New York, NY \$11,000

To support the 1996 Festival of New Musicals, which will present readings of eight new musicals in a two-day period, in conjunction with the Alliance's Fall Membership conference.

National Public Radio, Inc. Washington, DC \$11,500

To support the recording and broadcast of a new production by an American regional opera company for the 1996 "World of Opera" radio series.

New York Public Library Astor, Lenox and Tilden Foundations

New York, NY \$6,000

To support the videotaping of up to four musical theater productions during the 1996-97 season by the Library's Theatre on Film and Tape Archive.

*OPERA America, Inc.*Washington, DC \$34,000

To support expansion of OPERA America's land-mark "Words! Music! Opera!" curriculum and textbooks into local school systems.

PRESENTING NETWORKS 4 awards \$150,000

Alternate ROOTS, Inc. Atlanta, GA \$20,500

To support costs associated with a fee subsidy program for southeastern presenters of theater, storytelling, dance performances, and related activities.

Appalshop, Inc.

Whitesburg, KY \$31,500 To support artists' fees and costs associated with the American Festival Project.

Dance Theater Workshop New York, NY \$85,000

To support costs associated with dance, music, and theater residencies and the annual meeting of member presenters in the National Performance Network.

Dancing in the Street, Inc. New York, NY \$13,000

To support artists' fees, commissions, travel, and administrative costs associated with the Environmental Performance Network.

PRESENTING ORGANIZATIONS 111 awards \$1,750,000

Alverno College

Milwaukee, WI \$5,000 To support the presentation and residency activity of R. Carlos Nakai.

American Dance Festival Durham, NC \$29,300

To support artists' fees associated with the International Choreographers Commissioning Program and the presentation of Merce Cunningham Dance Company, Pilobolus Dance Theatre, Dayton Contemporary Dance Company and others.

Anchorage Concert Association

Anchorage, AK \$14,000 To support artists' fees and costs associated with the presentation of New England Ragtime Ensemble with Gunther Schuller, the Martha Graham Dance Company, and Manhattan Tap.

Appalshop, Inc.

Whitesburg, KY \$18,000 To support costs associated

with the "Seedtime on the Cumberland" and "Old Time Weekends" series.

Artist Series at the Pabst Milwaukee, WI \$5,000

To support costs associated with the Chamber Music and Jazz subscription series as well as the inauguration of a jazz festival.

Artists Collective, Inc.

Hartford, CT \$5,000
To support the presentation of a series of concerts and performances celebrating the cultural contributions of African, Caribbean, and Latin American communities.

Asia Society

New York, NY \$7,000 To support artists' fees and

other costs associated with the presentation of the Vietnamese Water Puppets, Sardono Kusumo, and Crossovers: The Drum in Asia, Africa, and America.

Baltimore Museum of Art Baltimore, MD \$5,000

To support artists' fees and costs associated with the "Off the Walls," "Celebrate the African Spirit," and the "Summer Jazz Series."

Bates College

Lewiston, ME \$5,000
To support residencies for
Contraband, Liz Lerman
Dance Exchange, Doug
Varone, Nia Love, and Eiko
and Koma.

Boise State University

Boise, ID \$5,000

To support artists' fees and related costs for the Boise Chamber Music Series.

Brooklyn Academy of Music, Inc.

Brooklyn, NY \$115,700

To support costs associated with BAM Opera, BAM Theater, the Next Wave Festival, the Performing Arts Program for Young People, and the presentation of the *Harlem Nutcracker*:

Carnegie Hall Corporation

New York, NY \$25,000

To support artistic fees for a special tribute to Marian Anderson and the Ira Gershwin Centennial Concert.

Celebrity Series of Boston

Boston, MA \$5,000

To support artists' fees for arts education programs.

Center for Contemporary Arts of Santa Fe, Inc.

Santa Fe, NM \$10,000

To support costs associated with the Latino Performance Writers Series, the Visual Performance Series, the Composers Perform with Performance Series, and the New Works for Solo Woman's Voice Series.

Center for Puppetry Arts

Atlanta, GA \$5,00

To support costs associated with the Summer Festival 1996 to be presented in collaboration with the Atlanta Committee for the Olympic Games Cultural Olympiad.

Center for Women & Their Work

Austin, TX \$5,000 To support the New Perfor-

mance Series.

Centro Cultural de la Raza San Diego, CA \$7,000

To support costs associated with the presentation of Pamela Z, Francisco Gonzalez and Yolanda Broyles, and Guillermo Gomez-Pena

Chamber Music Society of St. Cloud, Inc.

St. Cloud, MN \$5,000

To support artists' fees and related costs for the presentation of the Brentano String Quartet, the Shanghai String Quartet, and the New York Philomusica.

Children's Theatre Board of Winston-Salem

Winston-Salem, NC \$5,000 To support costs associated with the presentation of the Cleo Parker Robinson Dance Ensemble.

City Parks Foundation

New York, NY \$5,000

To support artists' performance and commissioning fees, production expenses, and creation of promotional literature such as a multilanguage brochure associated with the 1996 SummerStage Dance Series.

City of San Antonio

San Antonio, TX \$15,000

To support the Carver Center's presentation of Jam on the Groove, Lewitzky Dance Company, and "Crossing the Broken Bridge."

Cityfolk

Dayton, OH \$14,100

To support costs associated with presentations of Rhythm in Shoes, Inti-Illimani, a three-concert Celtic series, Keith Terry and I Wayan Dibia, a cajun dance and music concert, and the annual Jazz Traditions Series.

Colorado Dance Festival

Boulder, CO \$17,600

To support artists' fees and presentation costs associated with performances by Jimmy Slyde and Sarah Petronio, Chuck Davis's African-American Dance Ensemble, and the Dances of the Spirit series.

Columbia College

Chicago, IL \$7,500
To support artists' fees and presentation costs associated with performances during the Chicago On Tap II festival, DanceAfrica/Chicago '96, The Edge Project, and a six-week festival of contemporary Japanese dance.

Community Arts Project Columbus, OH \$5,000

To support artists' fees, marketing, and artist travel costs associated with the presentation of "Ancestral Legacy: Discover the Treasures."

Contemporary Dance Theater

Cincinnati, OH \$5,000
To support artists' fees and technical and production expenses for the Guest
Artist Series at The Dance
Hall and at the new Aronoff
Center for the Arts.

D.C. Wheel Productions

Washington, DC \$5,000
To support dance performances and residencies costs associated with the presentation of Bebe Miller Dance Company, Kankouran, Tap Dance Festival, Liz Lerman Dance Exchange, and Moving Black Artists.

Da Camera Society of Texas

Houston, TX \$6,000

To support a George
Tsontakis commission, a series of concerts at the Houston Zoo, the presentation of a three-concert series of the music of Mexico, a jazz series, and the series "Inventing the 20th Century."

Dance Theater Workshop New York, NY \$88,100

To support artists' fees and production and administrative costs associated with the presentation of the Big City Musics, Physical Comedies, Public Imaginations festivals, and the Schonberg Dancing series.

Dance Umbrella

Austin, TX \$5,000 To support artists' fees and costs associated with "The Men At Work" dance series.

Dancers Collective of Atlanta

Atlanta, GA

To support costs associated with three residencies: Pilobolus, Liz Lerman Dance Exchange, and Light Motion.

\$5,000

Dancing in the Street, Inc. New York, NY \$8,000

To support artists' fees and production and administrative expenses for free public site presentations and related residency activities including the "Dances for Wave Hill" series.

Danspace Project, Inc. New York, NY \$5,000

To support artists' fees, technical salaries, commissioning funds, and promotional expenses associated with the presentation of dance artists Beppie Blankert, Ellen Cornfield, Lance Gries, David Alan Harris and Vicky Shick.

Davis & Elkins College Elkins, WV \$5,000

To support artists' fees associated with the Concert Series.

District Curators, Inc. Washington, DC \$15,000

Washington, DC \$15,0 To support artists' fees associated with the 1996 Full Circle Festival.

DiverseWorks, Inc.

Houston, TX \$10,000 To support artists' fees for the 4 + 4 + 4 Spring Dance series.

Duke University

Durham, NC \$5,000 To support artists' fees for the New Directions and Dance series.

Early Music Guild of Seattle

Seattle, WA \$5,000

To support artists' fees associated with the five-concert International Series and the three-concert Recital Series.

Earshot Jazz Society of Seattle

Seattle, WA \$12,500

To support artists' fees for the Living Spirit of Jazz Series and the Duke Ellington Sacred Music Concerts.

Elaine Kaufman Cultural Center-Lucy Moses School for Music and Dance

New York, NY \$5,000

To support artists' fees associated with the Zoom: Composers Close Up, New Sounds, and Jazz Waves series.

Festival International de Louisiane

Lafayette, LA \$5,000

To support the costs of royalties, artists' fees, travel, and the purchase of technical equipment in the areas of theater and dance.

Flynn Theatre for the Performing Arts, Ltd.

Burlington VT \$75,000 To support administrative costs and artists' travel and subsistence expenses for the presentation of Aterbaletto,

presentation of Aterbalette Mark Morris, Tharp!, Elizabeth Streb/Ringside, Maria Benitez, and three festivals.

Friends of the Davis Center, Inc.

New York, NY \$34,200

To support costs associated with the "International Series," an educational program for children in Harlem schools.

Guadalupe Cultural Arts Center

San Antonio, TX \$14,000 To support costs associated with the 16th annual Tejano Conjunto Festival.

Helena Presents

Helena, MT \$41,600

To support artists' fees and other direct costs associated with performances by the Paul Dresher Ensemble, Cassandra Wilson, the Philip Glass Ensemble, Sankai Juku, Diedre Murray, and the Western Opera Theater.

Henson Foundation

New York, NY \$7,500

To support the artistic fee and other direct costs incurred in the presentation of Alice Farley at the 1996 Festival of Puppet Theater to be held in New York City.

Hult Center for the Performing Arts

Eugene, OR \$6,500

To support artists' fees associated with the presentation of the Dance Theatre of Harlem.

*International Alliance of First Night Celebrations

Boston, MA \$30,000

To support the development of a plan to hold First Night Celebrations in several cities on the eve of the Millennium.

Jacob's Pillow Dance Festival

Lee, MA \$73,300

To support artists' fees in the presentation of the Miami City Ballet, Erick Hawkins Dance Company, and Jazz Tap programs by Jimmy Slyde, guest artists and the Bross Townsend Trio.

Japan Society, Inc.

New York, NY \$5,000

To support artists' fees incurred in the presentation of the actors and musicians of "Dragon Bond Rite."

Japanese American Cultural and Community Center

Los Angeles, CA \$15,000 To support artists' fees incurred in the presentation of dance artists Kazuo and Yoshito Ohno, the Warabiza ensemble of folk music and dance, and classical/folk dance and music artist Kotohajime.

John F. Kennedy Center for the Performing Arts Washington, DC \$20,000

To support artists' fees associated with the presentation of the Paul Taylor Dance Company.

Joyce Theater Foundation New York, NY \$24,600

To support artists' fees associated with the presentation of Pilobolus.

Jubilee Community Arts Knoxville, TN \$5,000

To support international and regional American musicians' and dancers' fees incurred in the presentation of the International Jubilee and the Jubilee Festival.

Jump-Start Performance Company

San Antonio, TX \$5,000 To support artists' fees incurred in the presentation of the Festival de Libre Enganche.

Junebug Productions

New Orleans, LA \$5,000 To support guest artists' fees for the Environmental Justice project.

Kings Majestic Corporation Brooklyn, NY \$10,000

To support artists' fees incurred during the presentation of Carnival d'Afrique Caribbean, A New Orleans Mardi Gras, Yenenga, and A la vue d'un seul oeil.

Koncepts Cultural Gallery Oakland, CA \$5,000

To support artists' fees and advertising costs incurred in the presentation of "Double-Up," an annual event of jazz duos featuring national and regional jazz artists.

Kuumbwa Jazz Society Santa Cruz, CA \$5,000

To support artists' fees incurred in the presentation of jazz performers Geri Allen, Bobby Hutcherson, Billy Childs, and Cedar Walton.

La Mama Experimental Theatre Club

New York, NY \$12,500
To support artists' fees incurred in the presentation of a new operatic collaboration by John Kelly and Slovenia's Glej Theater and a work by choreographer Alice Farley and composer Henry Threadgill.

La Pena Cultural Center

Berkeley, CA \$10,000 To support artists' fees for performances of multicultural music, dance, and theater.

Lafayette College

Easton, PA \$18,100

To support artists' fees incurred by the Williams Center for the Arts in the presentation of the Orpheus Chamber Orchestra.

Lincoln Center for the Performing Arts

New York, NY \$40,000

To support artists' fees incurred during the presentation of the Lyon Opera Ballet as part of the Lincoln Center Festival.

Mayfair, Inc.

Allentown, PA \$5,000

To support artists' fees incurred in the presentation of Turtle Island String Quartet as part of the 10th annual, five-day, multidisciplinary performing arts festival.

Miami-Dade Community College

Miami, FL \$5,000

To support costs associated with the one-week residency and presentation of Sleep, a new work co-commissioned from the Pat Graney Company.

Mount Saint Mary's College

Los Angeles, CA \$11,500
To support artists' fees
incurred in the presentation
of Sequentia, AlexanderClayton-Hamilton Trio,
Robert Mann Players,
Brentano String Quartet
with David Shifrin, Capella
Nova, and Meridian Arts
Ensemble.

Music Center of Los Angeles County

Los Angeles, CA \$22,800
To support artists' fees incurred by the Music
Center Education Division's presentation of Ballet
Folclorico do Brasil, Chuna
McIntyre, Japanese Festival
Sounds, World Kulintang
Institute, L.A. Physical
Theatre Project, and others.

National Black Arts Festival

Atlanta, GA \$12,000 To support artists' fees incurred in the presentation

of a tribute to jazz musician Louis Armstrong as part of the National Black Arts Festival.

New Orleans Ballet Association

New Orleans, LA \$5,000 To support artists' fees incurred in the presentation of Sankai Juku.

Northeast Ohio Jazz Society

Cleveland Height, OH \$5,000

To support costs associated with the presentation of pianist Marcus Roberts.

Ohio State University Research Foundation

Columbus, OH \$29,400

To support artists' fees and costs for performing arts events related to the exhibition of "Art and Film," a Mark Morris residency, and the Christian McBride Quartet.

Old Town School of Folk Music

Chicago, IL \$6,500

To support artists' fees incurred in the presentation of a festival of Cajun music entitled "Louisiana on the Lake" and the 13th Annual Festival of Latin Music.

On the Boards

Seattle, WA \$47,500

To support artists' and commissioning fees incurred in the presentation of new works by artists Amanda Miller, Reggie Wilson, Bill T. Jones, Alfredo Castro, and Harry deWitt.

Performance Space 122 New York, NY \$23,500

To support advertising costs incurred in the presentation of dance artists Ron Brown, Marlies Yearby, Yvonne Meier, and Frank Conversano, and music artists Butch Morris, David Van Teighem, and Pauline Oliveros.

Philadelphia Chamber Music Society

Philadelphia, PA \$5,000

To support concert hall rental fees incurred in the presentation of the Beaux Arts Trio, the Borromeo, Emerson, Guarneri, Juilliard, Muir, Tokyo, and American String Quartets, and solo artists Andras Schiff and Joshua Bell.

Pittsburgh Chamber Music Society

Pittsburgh, PA \$6,000

To support artists' fees incurred in the presentation of the New Millennium Ensemble with mezzosoprano Mimi Lerner and the Shanghai Quartet with guitarist Eliot Fisk.

Pittsburgh Children's Festival

Pittsburgh, PA \$5,000

To support artists' fees incurred in the presentation of the Theatergroup Wederzijds as part of the 1996 Pittsburgh Childrens's Festival.

Seattle jazz
master
Buddy
Catlett
performs on
the Earshot
Jazz "Living
Spirit of
Jazz" series.

Pittsburgh Dance Council Pittsburgh, PA \$14,600

To support artists' fees and other direct costs of presenting performances and multi-week residencies with the Martha Graham Company, Joe Chvala and the Flying Foot Forum, and Philadanco.

Portland Performing Arts Portland, ME \$12,000

To support artists' fees and other direct costs of performances and residencies as part of the House Island Project annual concert series entitled "Big Sounds From All Over."

*Quad City Arts, Inc.*Rock Island, IL \$9,000

To support artists' fees and other direct costs of presenting the Visiting Artist Series of music, dance, and theater performances.

Renaissance and Baroque Society of Pittsburgh Pittsburgh, PA \$5,000

To support artists' fees and an administrative salary associated with the presentation of early music.

Photo © Steve Robinson.

St. Ann Center for Restoration and the Arts Brooklyn NY \$7,500

To support artists' fees for the presentation of "Petrarch's Air," the "Legend of King Arthur," and "Slain in the Spirit: The Promise of Jim Jones."

San Francisco Early Music Society

Berkeley, CA \$7,500 To support artists' fees and other direct costs of the Chamber Concert Series and Artists in Residence Program.

San Francisco Performances, Inc.

San Francisco, CA \$15,000 To support artists' fees for the mainstage series and the Concerts with Conversation and Meet the Artist programs.

Schubert Club, Inc. St. Paul, MN \$5,000

To support artists' fees and other direct costs of presenting the International Artist Series, Keyboard Conversations, and the Hill House Concerts.

Seattle International Children's Festival

Seattle, WA \$5,000

To support artists' fees in the 1996 festival presentation of music, theater, dance, and puppetry.

Sheboygan Arts Foundation, Inc.

Sheboygan, WI \$5,000

To support artists' fees and administrative costs incurred by the John Michael Kohler Arts Center in presenting its performance/residency series entitled "FOOTLIGHTS."

Spoleto Festival U.S.A.

Charleston, SC \$10,000

To support performing artists' fees for the presentation of jazz and chamber music at the 1996 Spoleto Festival U.S.A.

Stanford Jazz Workshop Stanford, CA \$5,000

To support artists' fees for the presentation of Duke Ellington's "Black, Brown, and Beige."

Stanford University

Stanford, CA \$5,000

To support artists' fees associated with the presentation of the Ying String Quartet and ODC/San Francisco.

Symphony Space, Inc.

New York, NY \$7,500

To support artists' fees involved with presenting "Wall to Wall" and "Face the Music and Dance."

Theater Artaud

San Francisco, CA \$7,500

To support artists' fees and other direct costs of presenting Asian-American dance companies in performance and residency.

University Musical Society Ann Arbor, MI \$30,000

To support a weekend residency of the Cleveland Orchestra in October of 1996 and a residency of the New York City Opera National Company.

University of Arizona

Tucson, AZ \$10,000

To support artists' fees incurred by the Office of Cultural Affairs in its presentation of American Visions-American Voices, Classic Encounters, World Stage, and The Millenium Project.

University of California at Berkeley, Regents of the Berkeley, CA \$58,200

To support artists' fees incurred during the presentation of Mark Morris, Pina Bausch, the Grand Kabuki, Sankai Juku, James Galway, Joshua Redman, and the Carnegie Hall Jazz Band.

University of California at Santa Barbara, Regents of Santa Barbara, CA \$20,500 To support artists' fees for performances by Angeles String Quartet with Jeffrey Kahan, Muir String Quartet, A Noise Within, National Theatre of the Deaf, Naa Kahidi Theater, The Whirling Dervishes, Baaba Maal, Parsons Dance Company and others.

University of Illinois at Urbana-Champaign Champaign, IL \$8,200 To support artists' fees for

the presentation of the Philip Glass Ensemble, Anna Deavere Smith, and the Chicago Symphony Orchestra.

University of Iowa

Iowa City, IA \$29,400
To support artists' fees for the presentation of Ballet
Hispanico, the Joffrey
Ballet, the Alvin Ailey
American Dance Theater,
and the Lincoln Center Jazz
Orchestra.

University of Kansas Main Campus

Lawrence, KS \$12,900
To support artists' fees for the presentation of Merce Cunningham, the Berlin Philharmonia String Quartet, and Sankai Juku.

University of Minnesota-Twin Cities

Minneapolis, MN \$5,000 To support artists' fees for the presentation of the Northrop Dance Series, the Jazz Series, and the DiscoverSeries.

University of Nebraska at Lincoln

Lincoln, NE \$5,000
To support artists' fees for the presentation of the Alvin Ailey American Dance Theater and Sweet Honey in the Rock.

University of Pennsylvania, Trustees of the

Philadelphia, PA \$11,700 To support artists' fees and other direct costs incurred by the Annenberg Center in presenting the 1996 Philadelphia International Theatre Festival for Children and in planning the 1997 Festival.

University of Washington Seattle, WA \$8,000

To support artists' fees for commissions of new work for the Leontovych String Quartet, June Watanabe, Trisha Brown, and Stephen Petronio.

University of Wyoming Laramie, WY \$5,000 To support artists' fees for the presentation of the Cavani String Quartet, Andras Shiff, Barry Douglas, The Acting Company,

Virginia Museum of Fine Arts

and the Feld Ballet.

Richmond, VA \$5,000 To support artists' fees and other costs of presenting the "Fast/Forward" series of presentations.

Walker Art Center

Minneapolis, MN \$104,200 To support artists' fees, educational activities and other direct costs associated with the presentation of Eiko and Koma, Elizabeth Streb, Liz Lerman, Joe Goode, Kronos Quartet, Meredith Monk, and Jon Jang.

Washington Performing Arts Society

Washington, DC \$64,100 To support artists' fees for orchestras and chamber ensembles.

Washington University

St. Louis, MO \$5,000 To support artists' fees for the presentation of String Trio of New York & Bang On A Can All-Stars.

World Music Institute, Inc. New York, NY \$29,900

To support artists' fees associated with the 1996-97 presentation of folk and ethnic concerts and the contemporary American music series, Interpretations.

World Music, Inc.

Cambridge, MA \$5,000 To support artists' fees in the presentation of three world music events.

Young Men's & Young Women's Hebrew Association

New York, NY \$26,000
To support artists' fees and administrative costs incurred by the 92nd Street YM-YWHA's Tisch Center for the Arts and the Dance Center in presenting "America 2000," "Composers," "Music from Moab," the Schubertiade, and Harkness Dance.

CONSOLIDATED PRESENTING INITIATIVE

6 awards \$150,000

Arts Midwest

Minneapolis, MN \$25,000 To support artists' fees and related administrative costs for regional presenters of dance throughout Illinois, Indiana, Iowa, Michigan, Minnesota, North Dakota, Ohio, South Dakota, and Wisconsin.

Mid Atlantic Arts Foundation

Baltimore, MD \$25,000
To support artists' fees and related administrative costs for regional presenters of dance throughout the District of Columbia, Delaware, Maryland, New Jersey, New York, Pennsylvania, Virginia, the Virgin Islands, and West Virginia.

Mid-America Arts Alliance Kansas City, MO \$25,000

To support artists' fees and related administrative costs for regional presenters of dance throughout Arkansas, Kansas, Missouri, Nebraska, Oklahoma, and Texas.

New England Foundation for the Arts

Boston, MA \$25,000

To support artists' fees and related administrative costs for regional presenters of dance throughout Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

Southern Arts Federation Atlanta, GA \$25,000

To support artists' fees and related administrative costs for regional presenters of dance throughout Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee.

Western States Arts Federation

Santa Fe, NM \$25,000

To support artists' fees and related administrative costs for regional presenters of dance throughout Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

PROFESSIONAL THEATER COMPANIES 269 awards \$3,471,000

A Contemporary Theatre
Seattle, WA \$10,000
To support production costs for Cheap by playwright
Tom Topor.

A Traveling Jewish Theatre

San Francisco, CA \$9,000
To support the development of a new work focusing on the aging process by company member Naomi
Newman, writer/dancer/
choreographer Remy
Charlip, and director/dramaturg Martha Boesing.

Access Theatre, Inc.

Santa Barbara, CA \$8,000 To support artistic and production expenses related to six weeks of rehearsal and two weeks of performance of an original work, *Flight*, created by Rod Lathim, Artistic Director, and writer Ty Granaroli.

Actors Express, Inc.

Atlanta, GA \$5,000 To support production costs for Sandra Deer's play *Sailing to Byzantium*.

Actors Theatre of Louisville Louisville, KY \$50,000

To support the Classics In Context Festival which will examine the work of John Steinbeck; a theatrical adaptation of *East Of Eden* will be the centerpiece of the festival.

Actors Theatre of Maine Leeds, ME \$4,000

To support touring performances of a variety of plays to rural, underserved areas in New England and the development of community sponsors and presenters in the rural locations.

Adaptors, Inc.

Brooklyn, NY \$5,000 To support the creation and

production of a new, largescale, multimedia movement theater piece.

Alabama Shakespeare Festival, Inc.

Montgomery, AL \$15,000
To support the production of Keith Glover's play,
Thunder Knocking On The Door, to be directed by
Edward G. Smith with original blues music by recording artist Keb' Mo'.

Alice B. Theatre Association Seattle, WA \$5,000

To support the development and production of *A Good List* by Andrew Mellen.

Alley Theatre

Houston, TX \$23,000

To support the presentation of *The Greeks*, the seven-hour tale of the history of the world.

American Conservatory Theatre Foundation

San Francisco, CA \$25,000 To support the development of new works through the Multicultural Play Commissioning Project.

American Museum of Vaudeville, Inc.

Wellfleet, MA \$4,000

To support development and production costs and artists' compensation associated with a new play entitled *Wake Up!* by the Wellfleet Harbor Actors Theater.

American Place Theatre

New York, NY \$4,000 To support the Humor Hatchery, a program that

discovers and develops new expressions of humorous playwriting by emerging American writers.

American Repertory Theatre

Cambridge, MA \$90,000 To support artists' fees and salaries of resident artists in order to preserve the integrity of the resident acting ensemble and to make available resident artist positions in directing, design, movement, and voice.

Antenna Theater

Sausalito, CA \$5,000 To support *Aurora and the*

To support *Aurora and the Army Corps of Engineers*, a hybrid nature walk/theater performance/scientific debate/radio mystery show that will take place outdoors in the hills of Marin County, California.

Appalshop, Inc.

Whitesburg, KY \$40,000

To support Roadside Theater's three residencies with the national touring/ education/access project.

Archipelago Company, Inc. Chapel Hill, NC \$5,500

To support artists' salaries in two productions based on the theme of intimacy entitled *Binky's Bar and Grill Presents Private Billboards* and *Another Time*, *Another Place* ... *Someone Else*.

Arden Party, Inc.

New York, NY \$4,500

To support the development and production of "The Medieval Mystery Plays" from the Wakefield Cycle.

Arden Theatre Company Philadelphia, PA \$4,000

To support the Arden Professional Apprenticeship Program offering comprehensive, highly structured, and supervised training in all facets of theater operations to aspiring theater

Arizona Theatre Company Tucson, AZ \$7,500

professionals.

To support the development, rehearsal, and presentation of an original silent theater piece featuring the physical comedy of mime Geoff Hoyle.

Arkansas Repertory Theatre Company

Little Rock, AR \$7,000

To support the development and production of *Fort Chaffee*, a play with music that chronicles the internment of Cuban refugees at an army post in the Ozark Mountains in Arkansas, with the intent of reaching the Hispanic community.

Atlantic Theater Company New York, NY \$4,000

To support the marketing costs associated with the production of *Minutes From The Route*, a new play by Tom Donaghy.

Available Potential Enterprises, Limited

Northampton, MA \$6,000 To support the No Theatre's creation of "Road To Hell," a 12-part cycle of short medieval morality plays set in the present.

Barrow Group, Inc.

New York, NY \$4,000 To support the costs associ-

ated with the creation of a new play by Steven Dietz, which will include a series of readings and workshops, culminating in a full-scale production of the completed work.

Barter Foundation, Inc.

Abingdon, VA \$5,000

To support production costs for *Girl of My Dreams*, *Doctor's and Diseases*, *The Moving of Lilla Barton*, and *The Baby Dance*.

Berkeley Repertory Theatre Berkeley, CA \$50,000

To support the arts education programs including a school touring production and the TEAM program (Theater Educates and Motivates) through which students see mainstage productions.

Big Apple Circus, Ltd. New York, NY \$30,000

To support the creation, rehearsal, and touring of a new production built around turn of the century vaudeville and variety shows.

Bilingual Foundation of the Arts, Inc.

Los Angeles, CA \$6,000 To support the creation, development, and presentation of Isabel Allende's *La Casa de los Espiritus* (The House of Spirits) in both Spanish and English.

Bloomsburg Theatre Ensemble, Inc.

Bloomsburg, PA \$7,000 To support the Theatre in the Classroom production of *In Our Veins*.

Borderlands Theater/Teatro Fronterizo Tucson, AZ \$5,000

To support performances and educational activities to underserved secondary high school students.

Brava! for Women in the Arts

San Francisco, CA \$8,000 To support the salary of the literary associate and the work of the Literary Department.

Bushfire Theatre of Performing Arts

Philadelphia, PA \$5,000 To support the development and presentation of a new play by Richard Pierce, *The Last Time Bobby Sings The Blues*.

Butterfly Educational Arts Northampton, MA \$4,000

To support the development and production of a new play at Chrysalis Theatre by artistic director and playwright Andrea Hairston.

Carpetbag Theatre, Inc. Knoxville, TN \$5,000

To support a Women Audiences Touring (WAT) program which serves incarcerated women and women in adult literacy programs through performance of *Ce Nitram Sacul*, a play about the issues of family violence and mental illness.

Carter Family Puppet Theater

Seattle, WA \$5,000

To support the research, design, creation, rehearsal, and performance of *The Further Adventures of Pinoc-chio*.

Center Stage Associates

Baltimore, MD \$50,000
To support the production of *Galileo* by Bertolt Brecht to be directed by Irene Lewis.

Center Theatre Group of Los Angeles

Los Angeles, CA \$70,000 To support the development of Mark Taper Forum's New Work Development Project, comprised of the annual New Work Festival, Blacksmyths, Other Voices, and the new Asian Theatre Workshop.

Center for Puppetry Arts Atlanta, GA \$60,000

To support the mainstage production of *Frankenstein*, (part of the New Directions Series for adult audiences) and *Charlotte's Web, Rainforest*, and *The Court of King Arthur* from the Center's Family Series.

Chicago Children's Theatre, Inc.

Evanston, IL \$4,000

To support expenses associated with two productions at the Skyline Stage at Navy Pier with a potential audience of 9,000 to 15,000 school children, teachers, and families.

Chicago Dramatists Workshop

Chicago, IL \$5,000

To support "Playwrights For The '90's - The Annual Production of Short Plays," featuring the work of several playwrights chosen from a field of 150 plays presented in readings, workshops, and festivals during the prior year.

Chicago Theatre Group Chicago, IL \$90,000

To support the production of a new play entitled *The Story of the Seven Princesses*.

Child's Play Touring Theatre

Chicago, IL \$4,000

To support a multifaceted theatrical and educational program entitled *Kids For President*.

Children's Theater Company and School

Minneapolis, MN \$22,000

To support the development and production of a new work, *A Mark Twain Story-book*, scheduled for workshop and preview performances in the fall of 1996 and followed by an extended tour during the 1996-97 season.

Childsplay, Inc.

Tempe, AZ \$10,000

To support the dramatization of *Ophelia's Shadow Theatre*, adapted from
Michael Ende's book, which
will use state of the art
visual/lighting technology
to tell a story exploring the
concept of "shadow."

Cincinnati Playhouse in the Park

Cincinnati, OH \$5,000 To support actors' compen-

sation during the 1996-97 theater season.

Circle in the Square, Inc. New York, NY \$4,000

To support the development and presentation of a new play, *Defying Gravity*, by Jane Anderson.

Circle Repertory Theatre Company

New York, NY \$15,000

To support education/access activities in which audiences become involved in the creation, development, and presentation of new plays.

Circuit Playbouse, Inc.

Memphis, TN \$4,000

To support Playhouse on the Square's production of *The Diary of Anne Frank*.

Circus Arts Foundation of Missouri

St. Louis, MO \$7,000

To support artists' fees and development of a new show at the site of Circus Flora's winter quarters in St. Louis County, MO.

City Lit Theatre Company Chicago, IL \$4,000

To support the stage adaptation and production of Tina McElroy Ansa's novel, *Ugly Ways*.

City Theatre Company Pittsburgh, PA \$6,000

To support City Theatre's outreach residency project which develops partnerships between professional theater artists and human service and educational organizations in the Pittsburgh region.

Nora (Megan Follows), dutiful wife to Torvald (Stephen Pelinski), faces the disintegration of her marriage in the **Guthrie** Theater's production of A Doll's House by Henrik Ibsen.

Photo by Michal Daniel.

Cleveland Play House Cleveland, OH \$8,000

To support a new play development program, Next Stage, which is comprised of a Playwright's Unit to support emerging writers, a workshop which refines new scripts, and mainstage production of a play from the playwriting workshop.

Cleveland Public Theatre Cleveland, OH \$4,000

To support the double performance project, *Tales of Time*, adaptations of *A Thousand and One Nights* and *The Master and Margarita*.

Cleveland Signstage Theatre, Inc.

Cleveland, OH \$4,000

To support a program for high school students which includes a performance of *The Glass Menagerie* staged in American Sign Language (ASL) and spoken English, and pre- and post-show workshops on the play, the playwright, and ASL.

Coconut Grove Playhouse State Theatre of Florida Corporation

Miami, FL \$4,000

To support *Mr. Rickey Calls A Meeting* by Ed Schmidt, a play commemorating the 50th anniversary of Jackie Robinson breaking the color barrier in major league baseball, premiering at the opening of the 1997 baseball season.

Connecticut Player's Foundation, Inc.

New Haven, CT \$54,000
To support development
and presentation of Long
Wharf Theatre's classic
revivals and seven new
works as part of the "Celebration of Classic and
Contemporary Excellence"
project.

Contemporary American Theater Festival, Inc. Shepherdstown, WV

\$4,000

To support the development and production of *Bad Girls* by Joyce Carol Oates and *Octopus* by Jon Klein.

Cornerstone Theater Company

Santa Monica, CA \$7,000 To support the Live/Work/ Play in L.A. Project which links communities citywide through theater by creating a new multiple community residency project and the development and production of a musical to be written by Jose Rivera.

Coterie, Inc.

Kansas City, MO \$6,000
To support the development and production of *Sounder* based on the novel by William H. Armstrong, *In the Suicide Mountains*, adapted by James Still from the writing of John Gardner, and *Whale* by David Holman.

Court Theatre Fund

Chicago, IL \$5,000

To support production of The Iphigenia Cycle.

Crossroads, Inc. New Brunswick, NJ

\$40,000

To support the development and presentation of a new play by former Poet Laureate Rita Dove, The Darker Face of the Earth, an adaptation of the classic Oedipus story set in the ante-bellem American south.

CSC Repertory, Ltd.

New York, NY \$8,000

To support production costs for Garcia Lorca's The House of Bernarda Alba and a new play by Migdalia Cruz entitled *Another Part of the* House.

Cucaracha Theatre

New York, NY \$4,000

To support three productions, including Collosus, a new play by Clive Barker and a co-production with Classic Stage Company, as well as the Late Night Series, The Children's Project, and the Monday Night Reading Series.

Dallas Theater Center

Dallas, TX

\$25,000

To support the development and production of *Life is a* Dream by Octavio Solis, and Cousin Bette by Lynn Siefert.

Das Puppenspiel Puppet Theatre, Inc.

Westfield, NY \$4,000 To support the development of "The Puppet Tree."

Deaf West Theatre Company, Inc.

\$4,000 Los Angeles, CA

To support a production of Romeo and Juliet in American Sign Language by a cast of deaf, hearing impaired, and hearing actors.

Deep Ellum Theatre Group Dallas, TX \$10,000

To support artists' compensation during the production of four plays selected from works by writers including Naomi Iizuka, John O'Keefe, Howard Barker, Octavio Solis, and Erin Cressida Wilson.

Delaware Theatre Company

Wilmington, DE \$5,000 To support the 2nd Biennial Connections Competition, a competition for a new American play concerning inter-racial dynamics in America.

Dell'Arte, Inc.

Blue Lake, CA \$12,000

To support the development, performance, and touring of REACH, a regionally based touring/performance project.

Denver Center for the Performing Arts

Denver, CO \$25,000

To support the collaboration of theater artists from Sweden, Burkina Faso, and the Czech Republic in the development and presentation of new theater works examining the centrality and universality of fables in world cultures.

Double Edge Theatre Productions, Inc.

Ashfield, MA \$5,000

To support the creation, touring, and training activities of Keter & Hidden Territories.

Downtown Art Co., Inc.

New York, NY \$4,000

To support the development and production of four new works as part of the "All Over Town" project which produces new performance by emerging artists working outside of traditional theater settings.

East-West Players, Inc.

Los Angeles, CA \$4,500 To support the development and production of three plays including *Women from the Other Side of the World* by Linda Faigao Hall.

El Teatro Campesino San Juan Bautista, CA \$7,000

To support the production of two contemporary plays, *El Paso Blue* by Octavio Solis and *Short Eyes* by Miguel Pinero.

El Teatro de la Esperanza San Francisco, CA \$12,000

To support the production of *Deporting the Divas* by Guillermo Reyes and a touring production of *When El Cucui Walks* by Roy Conboy.

Empty Space Association Seattle, WA \$8,500

To support the development of a theatrical adaptation of Charlotte Bronte's classic novel *Wuthering Heights*.

En Garde Arts, Inc. New York, NY \$6,000

To support the co-production of a new music-theater adaptation of Homer's *Odyssey*, written and directed by JoAnne Akalaitis with original music by Philip Glass.

Ensemble Studio Theatre

New York, NY \$4,000 To support the production of the 1997 MARATHON of New One-Act Plays.

Ensemble Theatre

Houston, TX \$8,000

To support the production of two works featuring
Claude Purdy and Woodie
King as guest directors and guest artist Ella Joyce.

Eugene O'Neill Memorial Theater Center

Waterford, CT \$25,000
To support the National
Playwrights Conference, a
project that identifies,
assembles, and assists twelve
promising playwrights to
develop and refine a play
through workshops, staged
readings, and follow-up
discussions.

Fiji Theater Company, Inc. New York, NY \$20,000

To support the development and production of *The Viet Nam Project*, exploring relations between the East and the West, and *Undesirable Elements*, a community-specific work concerning cultural identity.

First Stage Milwaukee Milwaukee, WI \$4,000

To support the commissioning, development, and production of a theatrical adaptation of *The Island of the Blue Dolphin* by Scott Odell.

Florida Studio Theatre

Sarasota, FL \$4,000
To support the Young
Playwrights Festival, a sixweek program which
professionally produces
outstanding short plays

professionally produces outstanding short plays created by students in grades K-12 from schools throughout the southeastern United States.

Fountain Theatre

Los Angeles, CA \$4,000

To support a six-month process to create, develop, and produce *Sweet Nothing in My Ear*, a new play confronting the issue of cochlear implants, seen by some as a scientific miracle and by others as a threat to deaf culture.

Friends of Olympia Station Santa Cruz, CA \$7,500

To support the creation, development, and presentation of a new theater work by New Pickle Circus that will blend the vocabulary of physical theater, circus arts, contemporary dance, and original music.

Gala Inc. Grupo de Artistas Latinoamericanos Washington, DC \$7,000

To support the adapatation, development, and presentation of *La Pergola de Las Flores* (The Pergola of Flowers), by Chilean writer and folklorist, Lisidora Aguirre, to be presented in Spanish and English during the 1996-97 season.

George Coates Performance Works

San Francisco, CA \$15,000 To support the development and production of an original multi-media work titled *Pavlov's God*.

George Street Playhouse New Brunswick, NJ \$6,000

To support the Touring Theatre, reaching over 70,000 students.

Group I Acting Company New York, NY \$11,000

To support the production of *Mud*, *River*, *Stone*, a new play by Lynn Nottage.

Growth and Prevention Theater

Seattle, WA \$4,000

To support expenses associated with the research, writing, and production of a new play focusing on the effects of discrimination on people with disabilities.

Guadalupe Cultural Arts Center

San Antonio, TX \$8,000
To support the commissioning and production of a new play based on the life of noted Mexican-American actress Beatriz "La Chata"
Noloesca.

Guthrie Theater Foundation

Minneapolis, MN \$100,000
To support productions of A
Midsummer Night's Dream
by William Shakespeare, A
Doll House" by Henrik
Ibsen, The Cherry Orchard
by Anton Chekhov, and
Philadelphia, Here I Come by
Brian Friel.

Hartford Stage Company Hartford, CT \$75,000

To support productions of *The Imaginary Invalid* by Moliere and a play by William Shakespeare.

Heart of the Beast Theatre Minneapolis, MN \$18,500

To support the creation and presentation of an original work entitled *Songs for a Millennium*.

Honolulu Theatre for Youth

Honolulu, HI \$22,000 To support the development and presentation of two world premiere plays developed through Hothouse: Center for New Play Development.

Horse Cave Theatre 76, Inc. Horse Cave, KY \$4,000

To support expenses associated with the ten-week rehearsal and performance period of *Desert Flower*, a new play by Kentucky writer Betty Peterson.

Huntington Theatre Company, Inc.

Boston, MA \$7,000

To support the productions of Pearl Cleage's play, *Blues for an Alabama Sky*, and *Journey to the West*, an adaptation of a Chinese novel by adaptor/director Mary Zimmerman.

Hystopolis Productions, Inc. River Forest, IL \$4.000

To support an adaptation of Bram Stoker's *Dracula*.

Idris Ackamoor and Cultural Odyssey

San Francisco, CA \$7,500

To support the salary of a Community Outreach Coordinator who will develop education/access programming during the 1996-97 season.

Illusion Theater and School, Inc.

Minneapolis, MN \$4,000 To support the annual Fresh Ink series of six to eight theatrical works-in-progress, new works, and multidisciplinary collaborations.

Imago, The Theatre Mask Ensemble

Portland, OR \$6,000

To support the development and production of a new work adapted from Steppenwolf, by Herman Hesse, in the style of the Waylang Kulit, using shadow puppets and performed with a Gamelan Orchestra.

Independent Eye, *Ltd*. Philadelphia, PA \$5,000

To support The Genesis Ensemble, a collaboration of artists developing new works through improvisation, staging experiments, staged readings, community outreach workshops, and intensive ensemble work.

Indiana Repertory Theatre Indianapolis, IN \$12,000

To support artists' salaries and costs associated with enrichment/educational programs and supplementary materials developed to introduce audiences to challenging and issueoriented work.

International Arts Relations, Inc.

New York, NY \$9,000
To support the Festival of
New Works featuring three
new plays by emerging
Latino writers during the
1996-97 theater season.

Intiman Theatre

Seattle, WA

To support the presentation of *Having Our Say*, by Emily Mann, an oral history based on the best-selling book by Sarah and Eliza-

\$5,000

beth Delany.

Irish Repertory Theatre Company, Inc.

New York, NY \$6,000

To support the development of a musical adaptation of James Joyce's "The Dead" involving composer Shaun Davey and director Jack Hofsiss, with book and lyrics by Richard Nelson and musical direction by Charles Prince.

*Irondale Productions, Inc.*New York, NY \$4,000

To support the creation and production of a new theater piece exploring violence in American culture, with a series of educational workshops accompanying this piece while on tour.

Jewish Repertory Theatre New York, NY \$4,000

To support a community outreach campaign enabling the theater to reach a larger and more diverse audience.

Jomandi Productions, Inc. Atlanta, GA \$18,000

To support the development and productions of *Keep the Faith*, by Jeff Stetson, and *Underground*, a musical from the story by Valerie Benning and book by Tom Jones.

Jump-Start Performance Company

San Antonio, TX \$5,000 To support the commission and production of *Simplicity* by Paul Bonin-Rodriguez, *Eyes of Zapata* by Sandra Cisneros, and *French Kisses* by Sterling Houston.

Junebug Productions
New Orleans, LA \$10,000

To support the development, production, and touring of *How Come You're So Stuck Up This Morning*, based on stories from New Orleans and set in the Treme community, and a new work to be directed by Steven Kent.

Jungle Theater

Minneapolis, MN \$4,000 To support Theater Arts Workshops for Youth which provides training by Jungle Theater's staff and associated theater artists for young people in neighborhood performing arts programs.

Kitchen Dog Theater Company

Dallas, TX \$4,000

To support the presentation of *The Empire Builders* by French playwright Boris Vian.

L A Public Theatre, Inc. Auburn, ME \$4,000

To support the Student Matinee Program providing discounted or free tickets to performances, study guides for pre-performance classroom preparation, and postperformance discussions with the director, actors, and designers.

La Mama Experimental Theatre Club, Inc.

New York, NY \$60,000

To support the revival of three works of international renown: *Carmilla* by Wilford Leach, *Architect and Emperor of Assyria* by Fernando Arrabal, and *Trojan Women*, by Andrei Serban.

Latino Chicago Theater Company, Inc.

Chicago, IL \$4,000

To support artists' fees, transportation, housing, and per diem for playwrights and production and distribution of a catalogue for the first annual "Thick Accents —A Showcase for Latino Playwrights...And Whom It May Concern" project.

Live Bait Theatrical Company

Chicago, IL \$4,000

To support production of a new play by Sharon Evans, Starving Artists, the premiere of which will coincide with a 40-year retrospective of Chicago art at The Museum of Contemporary Art.

Lookingglass Theatre Company

Chicago, IL \$5,000

To support the production of an original play, *The Vanishing Twin*, written and directed by Bruce Norris.

Los Angeles Poverty Department

Los Angeles, CA \$5,000 To support the development and production of a theater piece evolving from the histories, memories, and experiences of participants from LAPD's free, weekly workshops in Skid Row.

Louisville Children's Theatre Stage One

Louisville, KY \$5,000

To support the 1996-97 regional tour of theater for young audience productions serving more than 10,000 children.

MA-YI Filipino Theater Ensemble, Inc.

New York, NY \$5,000

To support artists' fees for the production of *Flipzoids*: *Adventure in White*, a new play in ten cycles by Ralph Pena with original music by Fabian Obispo, Jr. and directed by Loy Arcenas.

Mabou Mines Development Foundation, Inc.

New York, NY \$30,000

To support the presentation of reconstructed productions of *Lear*, *Hajj*, *Company*, and *Worstward Ho*, and the production of *Animal-Magnetism*.

Mad Horse Theatre Company

Portland, ME \$4,000

To support the production of *Woyzeck* by the playwright Georg Buchner.

Madison Repertory Theatre, Inc.

Madison, WI \$4,000 To support the presentation of two plays from the African-American Theater Series.

Magic Theatre Foundation Omaha, NE \$14,000

To support the development, commission, and installation of "Performance Explor-Atori-Yum," an event in which 13 performances will be presented simultaneously in an interactive, walk-through, experimental format.

Magic Theatre, Inc.

San Francisco, CA \$8,000 To support the development and presentation of *A Fair Country*, written and directed by Jon Robin Baitz.

Make a Circus, Inc.

San Francisco, CA \$4,000 To support Make*A*Circus Summer Festival Days which brings free professional circus/theater to underserved communities in parks throughout California.

Manbites Dog Theater Company

Durham, NC \$5,000
To support a production of *Slavs!* by Tony Kushner, which will be an area premiere, directed by a guest director and followed by audience discussions.

Manhattan Class Company, Inc.

New York, NY \$4,000 To support a "Summer Play Party" MCC Theater Pass, a ticket subsidy program to plays written by an ethnically diverse high school student population.

Manhattan Theatre Club New York, NY \$31,000

To support expenses for the development and world premiere of the new play, *Corpus Christi*, by Terrence McNally.

Marin Theatre Company Mill Valley, CA \$4,000

To support the Playwrights' Lab, providing opportunities for San Francisco Bay Area playwrights to explore and develop their work.

McCarter Theatre Company

Princeton, NJ \$30,500 To support the third annual New Play Festival during the 1996-97 theater season.

Merrimack Repertory Theatre, Inc.

Lowell, MA \$4,000
To support the Arena Stage
Series project during the
1996-97 theater season.

Metro Theater Company St. Louis, MO \$7,500

To support the development and tour of a community-based piece created in collaboration with Eileen Cherry and Pamela Sterling, and workshops with young people and adults in communities on the tour.

Mettawee Theatre Company, Inc.

Salem, NY \$6,000
To support the development, production, and

ment, production, and touring of an ensemble-created work based on the myth of Persephone and Demeter and adapted into a script by the playwright Luis Santiero.

Millan Theatre Company Detroit, MI \$4,000

To support the development and production of the first play in the 1996-97 season.

Milwaukee Repertory Theater

Milwaukee, WI \$53,000 To support the development and presentation of *Benito Cereno* by Robert Lowell.

Missouri Repertory Theatre, Inc.

Kansas City, MO \$8,000 To support the creation and presentation of *Oedipus the King* by Sophocles.

Mixed Blood Theatre Company

Minneapolis, MN \$15,000 To support the development and production of an adaptation of Charles Schuyler's classic, *Black No More* and Syl Jones' plays *GunPlay, Ring of Fire*, and *Baby, Baby!* to be directed by Jack Reuler.

Musical Traditions

San Francisco, CA \$4,000 To support costs associated with producing and marketing a two week San Francisco season, a national tour, and the development of original productions.

National Asian-American Theatre Company

New York, NY \$4,000 To support artists' compen-

sation for the production of *Awake and Sing* by Clifford Odets and *Picnic* by William Inge.

National Black Theatre Workshop

New York, NY \$4,000
To support the development and production of *Nzingha's Children* by Veona Thomas and *The Fruits of Miss Morning* by Elmo Terry Morgan.

National Black Touring Circuit, Inc.

New York, NY \$5,000
To support the development of a new work that includes poetry by Amiri Baraka and music of the Harlem
Renaissance to be performed at the Schomburg
Center for Black Culture in Harlem, NY.

National Theatre of the Deaf, Inc.

Chester, CT \$20,000

To support the development, production, and touring of *Curiouser* & *Curiouser*, an adaptation of works by Lewis Carroll, *A World of Whys*, by Brian Jennings, and "Shakespeare Unmasked," which will introduce students to the works of Shakespeare.

New City Theater Seattle, WA \$5,000

To support the development and premiere of *Like I Say*, a New City/Theater Zero commissioned play by Len Jenkin.

New Dramatists, Inc. New York, NY \$10,000

To support artists' compensation for the play reading and workshop component of the playwright development program.

New Federal Theatre, Inc. New York, NY \$15,000

To support "The Revival Project," the production of three classic plays by African-American playwrights

New Freedom Theatre, Inc. Philadelphia, PA \$12,000

To support a production of *Black Nativity*, by Langston Hughes, and the residency of guest director Clinton Turner Davis.

New Hampshire Mime Company

Portsmouth, NH \$5,000
To support Pontine's
Touring Program which
will provide artistic and
educational programs for
the general public, K-12
schools, and colleges
throughout New England.

New Jersey Shakespeare Festival of Morris County Madison, NJ \$4,000

To support production costs for *Two Gentlemen of Verona*.

New Theatre

St. Louis, MO \$4,000 To support the production of Eric Bogosian's *SubUrbia*, and an accompanying educational outreach program.

New York Deaf Theatre New York, NY \$4,000

To support the production of two new plays written by deaf playwrights which will be performed in American Sign Language and spoken English by a mixed cast of deaf and hearing actors.

New York Shakespeare Festival

New York, NY \$85,000

To support the productions of *Timon of Athens* and *Henry V* by William Shakespeare at the Delacorte Theater in Central Park.

New York Street Theatre Caravan, Inc.

Jamaica, NY \$4,000

To support the completion and performances of a work-in-progress entitled *The Fugitives*, a full-length drama inspired by Richard Adams' novel *Plague Dogs*.

New York Theatre Workshop, Inc.

evsky novel.

New York, NY \$8,000 To support a production of Elizabeth Egloff's play, *The Devils*, based on the Dosto-

North Carolina Shakespeare Festival, Inc. High Point, NC \$4,000

To support salaries and related costs for actors, directors, designers, and technicians; direction and management; and production costs for an Educational Outreach Program.

Northlight Theatre

Evanston, IL \$7,500

To support expenses associated with a production of Russell Vandenbroucke's *Atomic Bombers*, including additional actors, rehearsal time, increased costume costs, and an expanded STAR program for students.

Odyssey Theatre Foundation

Los Angeles, CA \$4,000
To support the American
premiere of the international theater work Bremen
Freedom, by German
filmmaker-playwright
Ranier Werner Fassbinder.

Old Globe Theatre

San Diego, CA \$68,000 To support the world premiere of *Play On!*, a new jazz musical based on Shakespeare's *Twelfth Night* and featuring music of Duke Ellington.

Omaha Theater Company Omaha, NE \$6,000

To support the New Plays Project consisting of the production of two new plays for young audiences commissioned from playwright Mark Medoff.

Ontological-Hysteric Theater, Inc.

New York, NY \$16,000

To support the development and production of a new play by Richard Foreman entitled *Supreme Beings & Special Talents* which examines spiritual and philosophical obsessions in relation to human behavior.

Oregon Shakespeare Festival Association

Ashland, OR \$26,000
To support the Professional
Advancement Project which
provides actors and other
theater artists with opportunities to sharpen and develop
their professional skills.

Otrabanda Company

New York, NY \$6,000

To support the creation and development of new text-based movement theater works through collaborations with playwrights to explore ways in which ideas and emotions are manifested physically.

Pan Asian Repertory Theatre, Inc.

New York, NY \$15,000

To support the development and presentation of two new plays: *The Innocence of Ghosts* by Rosanna Staffa and *As The World Evolves (The Galapagos Story)* by Richard Haratani.

Paper Bag Players, Inc.

New York, NY \$10,000

To support the development, production, and tour of a new company work for young audiences.

Penumbra Theatre Company, Inc.

St. Paul, MN \$12,000

To support a strategic plan to insure organizational stability.

People's Light & Theatre Company

Malvern, PA \$11,500

To support the production of Lou Lippa's translation of Pirandello's *Have It Your Way*, Horton Foote's *Trip To Bountiful*, and Project Discovery, an arts education program which serves

Perseverance Theatre

Douglas, AK \$20,000

15,000 to 18,000 students.

To support the development and production of *Mountains Of Light* by Juneau writer David LaChapelle and *Bus Stop* by William Inge.

Philadelphia Theatre Company

Philadelphia, PA \$5,000 To support the production of a two-week festival of plays by students and alumni of the Philadelphia Young Playwrights Festival program.

Phoenix Theatre Academy

Atlanta, GA \$5,000

To support artists' compensation for the Academy Theatre for Youth's 1996-97 Tour of five plays including post-performance drama workshops on issues facing young people in the audience.

Pick-Up Performance Company, Inc.

New York, NY \$5,000

To support the scripting and development of *Silent Movie*, an evening-length, multi-disciplinary theater work written by David Gordon and Ain Gordon.

Pittsburgh Public Theater Corporation

Pittsburgh, PA \$12,000

To support the Young People's Theater Initiative, a comprehensive artists education program designed for young audiences with a teachers' education component.

Playwrights Horizons, Inc. New York, NY \$37,000

To support the production of *Fit To Be Tied* by Nicky Silver and *Baby Anger* by Peter Hedges.

Playwrights Theatre of New Jersey, Inc.

Madison, NJ \$4,000

To support The Immigrant Project, a multi-genre examination of the immigrant experience, past and present, which will culminate in an original performance piece.

Playwrights' Center, Inc. Minneapolis, MN \$8,000

To support PlayLabs, the center's national play development workshop, and the Playwright's Lab, the center's largest script development program.

Pope Theatre Company Manalapan, FL \$4,000

Manalapan, FL \$4,000 To support the Educational Initiative, a series of programs designed to provide educational theatrical experiences for audiences of all ages.

Portland Center Stage

Portland, OR \$5,000
To support production of
William B. Sheridan's *The*Rivals in collaboration with
Peter Schickele (P.D.Q.
Bach), and Chamber Music
Northwest.

Portland Repertory Theater

Portland, OR \$4,000 To support the Young Playwrights Festival, an

Playwrights Festival, an outgrowth of the Playwrights-in-Progress program in local schools designed to foster artistic expression.

Portland Stage Company

Portland, ME \$8,000 To support the Little Festival of the Unexpected, a week-long festival of new

work and new voices.

Potomac Theatre Project Middlebury, VT \$4,000

To support winter productions of three plays.

Pregones Touring Puerto Rican Theatre

Bronx, NY \$18,000

To support artists' salaries, touring personnel, and marketing expenses for the Touring Program of performances, master classes, and lecture demonstrations to reach wider audiences in Texas, Louisiana, and Florida.

Primary Stages Company New York, NY \$5,000

To support the development and production of a new play, *There*, by African American writer Herman Daniel Farrell III.

Puerto Rican Traveling Theatre Company, Inc. New York, NY \$8,000

To support the development and presentation of *The Cross In The Mirror* by Argentinean writer Coral Aguirre.

Puppet Co.

Glen Echo, MD \$5,000
To support production costs for *A Midsummer Night's Dream*.

Quest Theatre & Institute West Palm Beach, FL

\$4,500

To support the commissioning of a multi-genre theater piece for a solo actress and chamber music trio entitled *Charcoal Sketches*.

Red Eye Collaboration

Minneapolis, MN \$5,000 To support the development and production of a new collaboratively-created multimedia theatrical work titled *The Makropoulos Secret*.

Repertory Theatre of St. Louis

St. Louis, MO \$4,000
To support the development and production of new works by emerging playwrights through the Lab Development Project.

Ridiculous Theatrical Company

New York, NY \$28,000
To support the production of a revival of Charles
Ludlum's musical farce,
Corn, and Everett Quinton's adaptation of Charles
Dickens' Oliver Twist.

Road Company

Johnson City, TN \$6,000
To support the development and residency of *Zero Moment* at Jump Start
Productions in San Antonio, Texas.

Robert W. Woodruff Arts Center, Inc.

Atlanta, GA \$32,000

To support the creation, development, and presentation of two new plays: *The Last Night of Ballyhoo* by Alfred Uhry, and *Bourbon at the Border* by Pearl Cleage.

Round House Theatre, Inc. Silver Spring, MD \$5,000 To support the 1996-97 Arts Day Program in which children grades 1-5 participate free of charge in classes including creative drama, movement, character development, and explo-

Roundabout Theatre Company, Inc.

New York, NY \$8,000

ration of playwrights' texts.

To support the Sign Interpreted Series, a special subcription series of plays.

S.U. Theatre Corporation Syracuse, NY \$6,000 To support the production of Coming of the Hurricane by Keith Glover.

SOON 3 Theatre

San Francisco, CA \$4,000
To support the creation and presentation of a new "performance architecture work," conceived as a continuation of a visual "text" series.

Sacramento Theatre Company

Sacramento, CA \$4,000

To support two outreach projects: Acting Out, a touring program of plays that are tailored to school curriculums, and SELT (Students Experiencing Live Theatre), which brings students from disadvantaged areas into the theater.

Saint Louis Black Repertory Company, Inc. St. Louis, MO \$6,000

To support artists' fees for the production of *Gospel at Colonus* created by Lee Breuer.

San Diego Repertory Theatre, Inc.

San Diego, CA \$18,000
To support the expenses of the "Teatro Sin Fronteras" initiative comprising an array of programs to reach the regional Latino community, provide forums and commissions for Latino artists, and a subsidized subscription program.

San Francisco Mime Troupe

San Francisco, CA \$30,000 To support the creation, development, and national tour of *13 Dias/13 Days* by Noan Holden.

San Jose, CA \$5,500

To support fees and wages for playwrights, dramaturgs, directors, and actors for The New America Playwright Festival which serves emerging playwrights from traditionally under-represented cultural groups.

Saratoga International Theater Institute

New York, NY \$7,500

To support the revision and presentation of *Small Lives/Big Dreams* at the 1996 Cultural Olympiad in Atlanta.

Seattle Children's Theatre Association

Seattle, WA \$20,000

To support production of Suzan Zeder's new play, *The Taste of Sunrise: Tuc's Story*, including the commission and workshop process, research and supplies for educational supplements, and all production expenses.

Seattle Group Theatre Seattle, WA \$14,000

To support the NEXUS Education Program which includes a student matinee program, cultural workshops, and an intern training program.

Seattle Repertory Theatre Seattle, WA \$62,000

To support expenses including a guest director's fee associated with the mainstage production of *King Lear*:

Second Stage Theatre, Inc. New York, NY \$6,000

To support the development and production of *Stories I Ain't Told Nobody Yet* by Jo Carson, *The Notebook* by Wendy Kesselman, *The Questions of Sara* by Susan Kim, and *Carole's Wedding* by Tina Howe.

Seven Loaves, Inc.

New York, NY \$4,000
To support the production and presentation of *The Golem*, premiering at the International Puppet
Festival; *Hamlet*, using both puppets and live actors; and *The Wandering Egg*, short story theater for youth.

Seven Stages, Inc.

Atlanta, GA

To support production of three new plays by Southern writers: *Blue Monk* by Robert Earl Price, *The Knee Desires the Dirt* by Julie Hebert, and *Whispering to*

\$10,000

Shadow Box Theatre, Inc. New York, NY \$4,000

Horses by Jo Carson.

To support the newly established Family Theater Center which offers a variety of enrichment programs at affordable prices, enabling families to attend weekend and holiday productions.

Shakespeare & Company Lenox, MA \$7,000

To support the presentation of three productions in the Shakespeare Series, two Shakespeare plays, and the three parts of "Women of Will: Following the Feminine in Shakespeare's Plays."

Shakespeare Repertory

Chicago, IL \$5,000 To support production costs for *Henry V*.

Shakespeare Theatre

Washington, DC \$35,000 To support the arts education program TEXT ALIVE!, a comprehensive curriculum- based program for local high school students, with in-school, intheater workshops, performances, and activities that involve students in theater.

Sierra Repertory Theatre Sonora, CA \$4,000

To support the salaries and fees for two plays that will tour as part of the community and educational outreach program.

Signature Theatre Company

New York, NY \$7,000 To support the premiere of a new play written by Sam Shepard and directed by Joseph Chaikin.

Signature Theatre, Inc.

Arlington, VA \$4,000 To support the development of a new work entitled *Lives of the Saints* by John Strand.

Skysaver Productions, Inc. New York, NY \$5,000

To support the development and presentation of Journey to the Island, a site-specific performance work.

Soho Repertory Theatre

New York, NY \$5,000

To support the presentation of a new play by Howard Korder based on the life of nineteenth century writer and producer Salmi Morse.

South Coast Repertory, Inc.

Costa Mesa, CA \$50,000
To support the Collaboration Laboratory (Colab), a comprehensive new play program including an Hispanic Playwrights

Spanish Theatre Repertory Co., Ltd.

New York, NY \$65,000 To support the "Schoolday Matinee" project which offers performances of Spanish-language drama and musicals to junior and senior high school and college students nationally.

Stages, Inc.

Project.

Los Angeles, CA \$4,000
To support artists' compensation for the production of Looking Into The Stands, an English adaptation of Mirando Al Tendido by Venezuelan playwright Rodolfo Santana.

Steppenwolf Theatre

Chicago, IL \$15,000
To support the commissioning and workshop of new plays through the New Play Lab.

Studio Theatre School Corporation

Buffalo, NY \$6,000 To support the production of Tom Stoppard's *Arcadia*.

Studio Theatre, Inc.

Washington, DC \$5,000
To support the development and production of a commissioned translation of *Mahagonny* by Bertolt Brecht and Kurt Weil and *Cryptogram* by David Mamet.

Sundance Children's Theatre, Inc.

Salt Lake City, UT \$4,000 To support the 1997 Sundance Playwrights Laboratory, an intensive three-week program in which selected playwrights are matched with a full resource team of theater artists to develop new work.

Tacoma Actors Guild

Tacoma, WA \$4,500

To support the production of a classic play in the 1996-97 Mainstage season, outreach programs to the community, and education programs for youth and adults.

Talking Band, Inc.

New York, NY \$5,000

To support the development and production of a new site-specific theater work, *Home Entertainment* by Diane Brown and Ellen Maddow.

Target Margin Theater

New York, NY \$4,500 To support the development and production of the

American premiere of *South* by Julian Green.

Tears of Joy Theatre

Vancouver, WA \$5,000
To support the development and presentation of Aladdin and His Magic Lamp and The Amazing Adventures of Coco-Kaba as part of the Programming Along the Columbia project.

Teatro Avante, Inc.

Miami, FL \$8,000

To support the development and production of *Pancho Diablo* by Carlos Morton, and *Escrito y Sellado* by Isaac Chocron.

*Teatro del Sesenta, Inc.*San Juan, PR \$15,000

To support the development and presentation of two new plays: *El Bombon De Elena*, based on the classic Brazilian play by Vinicius de Moraes, and *Piscolabis* a social comedy written by Flora Perez Garay.

Teatro Hispano de Dallas Dallas, TX \$5,000

To support production expenses for a new play, *Of The Many Oceans We Belong To...*, based on the differences and similarities inherent in American myths.

Teatro Vista...Theatre with a View, Inc.

Chicago, IL \$4,000

To support an original adaptation of *Memory of Fire: Genesis* by Eduardo Galeano, a multidisciplinary, bilingual theater work produced in collaboration with the Mexican Fine Arts Center Museum in Chicago.

Tennessee Repertory Theatre Trust

Nashville, TN \$4,000
To support the production of Shakespeare's *The Tempest* as part of the Humanities Outreach Tennessee Program.

Theater for the New City Foundation, Inc.

New York, NY \$10,000

To support artists' fees for development and production of six plays by American playwrights as part of a playwright development project.

Theater For You, Inc.Boise, ID \$5,000

To support the Idaho Schools Tour which brings theater for youth to more than 100,000 students and educators, K-12.

Theatre & Arts Foundation of San Diego County

La Jolla, CA \$28,000

To support the development of La Jolla Playhouse's production of Diana Son's play, *Boy*.

Theatre de la Jeune Lune Minneapolis, MN \$20,000

To support the development and production of Part II of "America Project," which examines social values and America as an ideological construct.

Theatre for a New Audience, Inc.

New York, NY \$4,000

To support Theatre for a New Audience's production of *King Lear* to be directed by Cicely Berry, the voice director of The Royal Shakespeare Company of England and author of *The Actor and the Text*.

Theatre Gael, Ltd.

Atlanta, GA \$4,000

To support artists', technical, and administrative salaries for "The Irish-American Project," an exploration of the experience of Irish immigrants in America involving the production of two plays.

Theatre in the Square, Inc. Marietta, GA \$5,000

To support the production of two plays, *Zion!* and *Smoke On The Mountain*.

Theatre IV

Richmond, VA \$4,000

To support artists' compensation during the development, production, and educational outreach of a touring musical theater piece for young audiences.

Theatre of Yugen

San Francisco, CA \$5,000

To support salaries of administrative personnel for the establishment of a planning and stabilization initiative designed to increase visibility on tour, build a stronger audience base, and increase artistic programming.

Theatre Rhinoceros

San Francisco, CA \$4,000 To support the production of *Deporting the Divas* by Guillermo Reyes, in association with El Teatro de la Esperanza, a bilingual theater in San Francisco's Mission District.

Theatre Workshop

Kansas City, MO \$4,000
To support the production of *From The Mississippi Delta*, by Ednesha Ida

Holland.

Theatre X, Inc.

Milwaukee, WI \$6,000

To support the development and presentation of a new play during the 1996-97 theater season.

TheatreMoves, Inc.

New York, NY \$4,000

To support the development and tour of a new work using personal narrative, movement, and computersampled soundtracks as well as the redirection of a piece in the theater's repertory.

Thick Description

San Francisco, CA \$4,000

To support the development and production of the premiere of *Under Western Eyes* by Karen Amano, a contemporary adaptation of Joseph Conrad's novel.

Thick Description

San Francisco, CA \$8,000 To support artists' compensation for the production of *Gravity Falls from Trees* by Sunj J. Rivo, *Bullet Headed Birds* by Kan Gotanda, and a new work by Naomi Tizuka.

Thunder Bay Ensemble

New York, NY \$4,500

To support the development and presentation of a new ensemble-created piece, *The Barrier Reef.*

Touchstone

Bethlehem, PA \$4,000

To support the development and production of a new performance piece using improvisational and movement-based techniques.

Trinity Repertory Company Providence, RI \$40,000

To support the development and production of Peter Parnell's adaptation of the John Irving novel *The Cider House Rules*, and a Shake-

Trustus, Inc.

speare play.

Columbia, SC \$5,000

To increase institutional stability by supplementing artistic and administrative salaries.

Ujima Company, Inc.

Buffalo, NY \$4,000

To support the production of several performances of *Long Time Since Yesterday* by P. J. Gibson, to be marketed in conjunction with the "Curtains Up!" event sponsored by the Theatre District Association of Buffalo.

Underground Railway Puppets & Actors, Inc.

Arlington, MA \$4,000

To support the creation and tour of a new work, *Twisted Figures*, with writings by Caryl Rivers, Randall Dottin, Paul Kahn, and Wes Sanders which focus on the impact of media on our lives.

Unidentified Moving Objects Company, Inc.

Vashon, WA \$4,000 To support the development and production of *Body* Inheritance — Movement and Memory of Bones to be

University of North Carolina at Chapel Hill Chapel Hill, NC \$4,000

directed by Ruth Zaporah.

To support the Associate Artists Program, a collaboration between the resident company and promising young directors and designers.

Via Theater, Inc. New York, NY \$4,000

To support the development of The Musical Theater Project: Alien Love, a new American musical with direction and libretto by Brian Jucha, composition and musical direction by Walter Thompson, and choreography by Doug Elkins.

Victory Gardens Theater Chicago, IL

To support the production of *Up From 47th Street* by Charles Smith.

Vigilante Players, Inc.

Bozeman, MT To support actors' wages, health insurance, and travel costs for a regional tour that includes Montana, Idaho, North and South Dakota,

\$6,000

Vineyard Theatre and Workshop Center, Inc. \$7,000

and eastern Oregon.

New York, NY

To support a residency program for playwrights culminating in Lab production of the playwright's new work.

Vivian Beaumont Theater New York, NY \$43,000

To support artists' compensation for the world premiere production of a new play, An American Daughter by Wendy Wasserstein.

Washington Drama Society, Inc.

Washington, DC \$65,000 To support production of Voir Dire by Joe Sutton.

We Tell Stories Inc.

\$7,000 Los Angeles, CA To support the creation of new work and free performances for children in the Los Angeles, Orange, and Ventura counties who might otherwise lack a theater experience.

Wilma Theater

Philadelphia, PA \$9,000 To support the production of *The Ruling Class* by Peter Barnes.

Women's Project and **Productions**

\$4,000 New York, NY To support the development and production of a new work by playwright Maria Irene Fornes entitled Summer in Gossensass.

Woolly Mammoth Theatre Company

Washington, DC \$6,000 To support the development and production of *Puddin N'* Pete by Cheryl West and Sleepthink by Kia Cothron.

Wooster Group, Inc.

New York, NY \$35,000 To support development and production of two plays by Eugene O'Neill, *The* Emperor Jones and The Hairy Ape, and a work by Tennessee Williams.

Working Theatre Company, Inc.

New York, NY \$4,000 To support the development and production of Belmont Avenue Social Club by Bruce Graham.

Workshop of the Players Art Foundation, Inc.

New York, NY \$5,000

To support community outreach and audience development activities to bring young people into the theater and to involve local community and business leaders.

Yale University

New Haven, CT \$58,000

To support production of *First Lady* by Katharine Dayton and George S. Kaufman.

Young Playwrights, Inc.

New York, NY \$15,000

To support the development and production of the Young Playwrights Festival, which identifies and develops talented new writers, 18 years and younger, for the theater.

SPECIAL PROJECTS 2 awards \$1,009,000

*Theatre Communications Group

New York, NY \$300,000

A cooperative agreement for the continuation of the NEA/TCG Career Development Programs for Directors and for Designers. These two ongoing projects provide emerging directors and designers with support services, residencies with professional theater companies, and mentor relationships with master stage directors and designers.

*Theatre Communications Group

New York, NY \$709,000

A cooperative agreement to support a residency program for playwrights to work with professional theater companies to develop new work, to encourage new work within the community, and to bring new cultural and aesthetic viewpoints to theaters.

SERVICES TO THE FIELD 2 awards \$690,000

BHK Arts Consultants

Washington, DC \$675,000

A cooperative agreement to support administration and coordination of site report activities for theater and musical theater applicants.

New 42nd Street, Inc.

New York, NY \$15,000

To support presentation of the Jim Henson Foundation's International Festival of Puppet Theater.

ARTISTS COMMUNITIES 10 awards \$125,000

Centrum Foundation Port Townsend, WA \$7,500

To support costs associated with housing, travel, materials, and stipends for 35 resident artists.

Corporation of Yaddo Saratoga Springs, NY

\$12,500

To support the artists' residencies project and the artists' travel project.

Djerassi Resident Artists Program

Woodside, CA \$12,500

To support costs associated with the residencies of 17 artists.

Dorland Mountain Arts Colony

Temecula CA \$7,500

To support in part the salaries of the three significant staff members who provide support to the artists in residence.

Fine Arts Work Center in Provincetown, Inc.

Provincetown, MA \$15,000

To support residencies for four writers and four visual artists at crucial early stages in their careers.

Headlands Center for the Arts

Sausalito, CA \$20,000

To support ten three-month residencies for artists from across the United States.

MacDowell Colony

Peterborough, NH \$12,500

To support seven visual artists in residence for one month each during the 1996-97 season.

Millay Colony for the Arts Austerlitz, NY \$12,500

To support one-month residencies for nine visual artists, composers, and writers.

Ragdale Foundation

Lake Forest, IL \$12,500

To support four-week residencies for six to eight artists from across the country.

Virginia Center for the Creative Arts

Sweet Briar, VA \$12,500

To support the cost for eight artists working in new genres to be in residence for 30 days each.

VISUAL ARTISTS ORGANIZATIONS 105 awards \$1,065,000

1078 Gallery, Inc.

Chico, CA

\$5,000

To support five group exhibitions.

80 Langton Street, Inc.

San Francisco, CA \$17,500

To support costs associated with exhibitions and accompanying education programs and publications.

Alternative Center for International Arts

New York, NY \$10,000

To support the exhibition "American History Paintings" by Jerry Kearns and a catalogue.

Armory Center for the Arts

Pasadena, CA \$10,000

To support four exhibitions and commissioned installations that explore the intersections of the visual arts with other disciplines and relate the visual arts to the daily life of the community.

Art Awareness, Inc.

Lexington, NY

\$7,500

To support four exhibitions and installations during the 1996 season.

Art in General, Inc.

New York, NY \$17,500 To support four exhibitions,

To support four exhibitions, five project residencies, four audio projects, and seven window installations.

Art Institute of Chicago

Chicago, IL \$22,500

To support the distribution of twelve video titles and the production of four videotape interviews with artists by the Video Data-Bank.

Art Re Grup, Inc.

San Francisco, CA \$5,000

To support two exhibitions and a related performance series.

Artist Trust: A Resource for Washington

Seattle, WA

To support information services and technical assistance for visual artists in Washington state.

\$7,500

Artists Space, Inc.

New York, NY \$10,000

To support five exhibitions for the 1996-97 season.

Asian American Arts Centre, Inc.

New York, NY \$7,500 To support four exhibitions during the 1996-97 season.

Atlanta Art Papers, Inc.

Atlanta, GA

\$12,500

To support three issues of *Art Papers*, a Southeastern regional publication.

Atlatl

Phoenix, AZ \$7,500

To support the Native Arts Registry and *Native Arts Update*, a quarterly publication distributed internationally.

Baltimore Clayworks, Inc.

Baltimore, MD \$5,000

To support a mural project, a workshop series, and an artist's residency.

Bemis Center for Contemporary Arts

Omaha, NE \$25,000

To support residencies of three to six months each for 18 visual artists.

Brandywine Graphic Workshop, Inc.

Philadelphia, PA \$7,500

To support 11 visiting artists residencies at the new Offset Institute and the exhibition "Inside Out: Japanese and Japanese-American Artists Prints."

Bridge Center for Contemporary Art

El Paso, TX \$7,500

To support six exhibitions and a symposium.

Bronx Council on the Arts Bronx, NY \$12,500

To support two group exhibitions and the *Long-wood Arts Journal*, a year-end catalogue that documents each exhibition with curatorial statements and artists' writings.

Capp Street Project

San Francisco, ČA \$15,000

To support the residency, creation, and installation of new work by the Chicago artists collaborative Haha.

Center for Contemporary Arts of Santa Fe, Inc.

Santa Fe, NM \$15,000

To support an exhibition, video screenings, and visual arts workshops for the Teen Project.

Center for Exploratory and Perceptual Art, Inc.

Buffalo, NY \$12,500

To support two exhibitions, a public art project, and a film/video screening.

Center for Women & Their Work, Inc.

Austin, TX \$12,500

To support four exhibitions and accompanying gallery lectures.

Center on Contemporary Art

Seattle, WA \$7,500
To support two exhibition components of the center's 1996 season: "The Project Room" and "Non-Ironic Painting."

Centro Cultural de la Raza San Diego, CA \$12,500 To support two exhibitions during the 1996-97 season: "Los Veteranos" and "Zine Show."

Chicago Artists' Coalition
Chicago, IL \$15,000
To support ten issues of the monthly newsletter Artists'

To support ten issues of the monthly newsletter *Artists' News*, updating and revisions for five informational lists for artists, and updating of *Artists' Yellow Pages*.

Chicago New Art Association

Chicago, IL \$12,500 To support ten issues of the *New Art Examiner*, a nationally distributed publication.

Chinese-American Arts Council

New York, NY \$10,000
To support up to four solo and two group exhibitions at Gallery 456 and a large group show at Lincoln Center's Cork Gallery.

Cincinnati Artists' Group Effort, Inc.

Cincinnati, OH \$5,000 To support four monthlong exhibitions and installations with an emphasis on artists from the Great Lakes region.

Contemporary Art for San Antonio

San Antonio, TX \$20,000 To support two exhibitions with accompanying catalogues: "The Art Guys" and "Delphi."

Corcoran Gallery of Art, Trustees of

Washington, DC \$12,500 To support a 20-year retrospective exhibition of the work of Washington artist Martha Jackson-Jarvis.

Craft Emergency Relief Fund, Inc.

Montpelier, VT \$10,000 To support an interest-free loan program for craft artists who experience work-interrupting emergencies such as fire, theft, illness, and natural disasters.

Creative Time, Inc. New York, NY \$30,000

To support the "Art in the Anchorage" program which features installations by artists who use sound and technology in their work.

Delta Axis Inc.

Memphis, TN \$5,000 To support up to three exhibitions featuring work by various artists.

Dialogue, Inc.

Columbus, OH \$5,000 To support the May/June 1996 issue of *Dialogue: Arts* in the Midwest.

DiverseWorks, Inc.

Houston, TX \$15,000 To support three exhibitions in the 1996-97 season and an Artist Resource Center.

Documents Magazine, Inc. Brooklyn, NY \$7,500

To support issues of *Documents* magazine, a nationally distributed journal on contemporary art.

Drawing Center, Inc.

New York, NY \$12,500 To support one solo and one group exhibition: "Louise Bourgeois: Drawings" and "Selections: Summer '96."

Exit Art/The First World

New York, NY \$10,000
To support "From Frankenstein to Terminator:
Mechanical Sculpture and the Popular Imagination,"
"Culture/Counter Culture:
Artist Publications & Alternative Spaces in the U.S.
1960-1995," and "Martin Wong Retrospective."

Fabric Workshop, Inc.

Philadelphia, PA \$22,500 To support residencies by nine regional, national, and international artists, and

Forecast Public Artworks

four exhibitions.

St. Paul, MN \$7,500 To support two issues of the publication *Public Artreview*.

Foundation for Advanced Critical Studies, Inc. West Hollywood, CA

\$7,500

To support five editions of *Art Issues* magazine.

Foundation for Art Resources, Inc.

Los Angeles, CA \$10,000 To support three projects: the "Art Talk Art" lecture series, "Open Proposals" artists' projects, and exhibitions in the Full Moon Gallery.

Franklin Furnace Archive

New York, NY \$7,500 To support "The Future of the Book: In the Flow," an exhibition that will explore the changing nature of artistic authorship in the age of information.

Friends of Photography

San Francisco, CA \$7,500 To support publication of the quarterly journal *See*.

Galeria Studio 24

San Francisco, CA \$7,500
To support an exhibition called "Growing into
Your Cultural Skin" by the
Bay Area artist Chico
MacMurtrie.

Galveston Arts Center, Inc. Galveston, TX \$7,500

To support two projects: the exhibition, and accompanying catalogue, titled "Burning Issues," and the education/outreach workshop and accompanying exhibition titled "Project Galveston."

Glass Art Society, Inc.

Seattle, WA \$5,000 To support the 27th annual conference of this national service organization in Tucson, AZ, in April 1997.

Guadalupe Cultural Arts Center

San Antonio, TX \$7,500 To support costs associated with three exhibitions, the Annual Juried Women's Art Exhibit, and visiting critic Lucy Lippard.

Hallwalls, Inc.

Buffalo, NY \$5,000

To support costs associated with three solo exhibitions.

Harvestworks, Inc.

New York, NY \$12,500

To support production costs for two visual artists to work with computer-based multimedia equipment.

Houston Center for Photography

Houston, TX \$12,500

To support the summer 1996 issue of *Spot* magazine and educational outreach programs.

Intermedia Arts of Minnesota, Inc.

Minneapolis, MN \$7,500 To support a group installation and exhibition of the work of artists from the upper Midwest region called "Death, Corn, and Relocations."

International Arts Relations, Inc.

New York, NY \$12,500

To support two exhibitions at the INTAR Gallery: "Presence: Contemporary Dominican Visual Artists" and "Works on Paper."

Legion Arts, Inc.

Cedar Rapids, IA \$7,500

To support costs for an exhibition series and publication of the quarterly *Tractor*:

The work of
Martina Lopez
was featured in
"The Next Wave:
Digital Images"
exhibition at
North Carolina's
The Light
Factory.

Image by Martina Lopez, courtesy The Light Factory.

Light Factory
Charlotte, NC \$5,000

To support "The Next Wave: Digital Revision," an exhibition of work by five artists who use computer or electronic technology as an integral element in the creation of their work.

Light Work Visual Studies Syracuse, NY \$10,000

To support four month-long residencies by photographers Miriam Romais, Danny Tisdale, Lou Draper, and Stanley Greenberg and publication of their work in *Contact Sheet*.

Los Angeles Center for Photographic Studies

Los Angeles, CA \$7,500 To support two exhibitions: "Rank and File" and the "Photo Arts Annual."

Los Angeles Contemporary Exhibitions, Inc.

Los Angeles, CA \$7,500 To support two exhibitions, two video projects, and a series of store-front window installations.

Manchester Craftsmen's Guild

Pittsburgh, PA \$5,000 To support the "Clay Traditions and Frontiers" and "Distinguished Lecturer Series in Photography" visiting artist series.

Mayor's Advisory Committee on Art and Culture

Baltimore, MD \$5,000 To support up to five exhibitions during the 1996-97 season.

Mexic-Arte

Austin, TX \$10,000 To support up to three exhibitions of regional and

Mobius, Inc.

local artists.

Boston, MA \$5,000
To support the "Installation Series" and the "Performance Art Series."

N.A.M.E. Gallery

Chicago, IL \$5,000

To support one group exchange exhibition, two video installations, two performances, two panel discussions, and two public art projects.

National Association of Artists' Organizations, Inc. Washington, DC \$20,000

To support planning the next national conference, the publication of four issues of the *Bulletin*, and distribution of the membership directory.

National Council on Education for the Ceramic Arts

Flushing, NY \$5,000 To support the 1997 annual conference, which serves as a national forum for the exchange of ideas and information in the field of ceramic arts.

Nexus, Inc.

Atlanta, GA \$15,000

To support a major group exhibition during the 1996 Centennial Olympic Games and an artist residency at Nexus Press.

Oregon Center for the Photographic Arts

Portland, OR \$10,000

To support a series of six photography exhibitions which present the work of ten artists in two-person shows and one large group show.

Painted Bride Art Center

Philadelphia, PA \$10,000

To support two exhibitions during the 1996-67 season: "Defining the Edge" and "Independent Curator's Exhibition."

Photographic Resource Center, Inc.

Boston, MA \$7,500

To support a solo, a group, and a 20th anniversary exhibition.

Pilchuck Glass School

Seattle, WA \$7,500

To support the Artists-in-Residence Program, which invites artists who have not worked in glass before to use facilities and equipment.

Pittsburgh Center for the Arts

Pittsburgh, PA \$7,500 To support the "1996 Pittsburgh Biennial" for regional artists.

Printed Matter, Inc.

New York, NY \$15,000

To support production and distribution of this service organization's annual catalogue, which lists titles and descriptions of hundreds of artist-made publications.

Printmaking Workshop

New York, NY \$10,000

To support residencies for four guest artists to work with three master printers.

Project Artaud

San Francisco, CA \$10,000

To support up to three exhibitions highlighting the work of Bay Area artists at the Southern Exposure gallery.

Public Art Fund, Inc.

New York, NY \$10,000 To support public art

installations, a lecture series, and a newsletter.

Public Art Works

San Rafael, CA \$12,500

To support up to two permanent public art projects and up to three temporary installations.

Pyramid Arts Center, Inc.

Rochester, NY \$7,500

To support up to six group/ thematic and three solo exhibitions.

Pyramid Atlantic, Inc.

Riverdale, MD \$5,000

To support two two-week residencies for artists Basia Ireland and Josette Urso to create new work in paper and prints.

Randolph Street Gallery

Chicago, IL \$15,000

To support up to six group exhibitions and visually-based performances at this multidisciplinary artist-run space.

Real Art Ways, Inc.

Hartford, CT \$10,000

To support one solo, one group, and an anniversary exhibition.

Richmond Art Center

Richmond, CA \$7,500

To support exhibitions of the work of Bay Area artists.

San Francisco Camerawork, Inc.

San Francisco, CA \$12,500

To support two photography exhibitions and two issues of the publication *Camerawork: A Journal of Photographic Arts.*

Santa Barbara Contemporary Arts Forum Santa Barbara, CA \$10,000

To support a 20th anniversary project, including an exhibition, performances, and lectures.

Santa Monica Museum of Art

Santa Monica, CA \$12,500 To support installations by up to three artists in the Artist Projects Series.

Sculpture Space, Inc. Utica, NY \$10,000

To support residencies of two months each for ten artists.

Second Street Gallery, Inc. Charlottesville, VA \$5,000 To support artists' fees for a

To support artists' fees for a series of exhibitions at this regional artist-run space.

Segue Foundation, Inc. New York, NY \$7,500

To support the tenth anniversary issue of *M/E/A/N/I/N/G*, an artist-directed publication.

Self-Help Graphics and Arts, Inc.

Los Angeles, CA \$7,500 To support residencies for 15 artists to produce new work in various screenprint techniques.

Sheboygan Arts Foundation, Inc.

Sheboygan, WI \$15,000 To support residencies in the Arts/Industry program and five exhibitions with accompanying interpretive materials, workshops, and gallery talks at the Kohler Arts Center.

Side Street Projects

Santa Monica, CA \$7,500 To support two group exhibitions and two solo installation projects.

Snug Harbor Cultural Center, Inc.

Staten Island, NY \$7,500 To support an installation project and associated exhibitions.

Society for Photographic Education, Inc.

Dallas, TX \$5,000

To support eight regional conferences organized by this national service organization for photographers.

Society of North American Goldsmiths

Tampa, FL \$5,000 To support the quarterly publication *Metalsmith Magazine*.

Socrates Sculpture Park Long Island City, NY

\$12,500

To support two exhibitions during the 1996 season.

Space One Eleven, Inc.

Birmingham, AL \$5,000 To support a program of

To support a program of visiting artists and four group exhibitions with accompanying public programs such as lectures, workshops, and publications.

Spaces

Cleveland, OH \$7,500

To support costs associated with Spaces' participation in "Urban Evidence: Contemporary Artists Reveal Cleveland," a collaborative project with two other visual arts organizations in Cleveland.

Storefront for Art and Architecture, Inc.

New York, NY \$30,000 To support two exhibitions with related public programs and one publication.

Textile Arts Centre

Chicago, IL \$5,000

To support the exhibition "Bridging Worlds," a collaboration with the Philadelphia College of Textiles & Science.

Thread Waxing Space

New York, NY \$7,500

To support a series of exhibitions by emerging artists in the Project Room.

Urban Glass/New York Contemporary Glass Center, Inc.

Brooklyn, NY \$5,000 To support an exhibition entitled "People in Glass Houses..."

Urban Institute for Contemporary Arts Grand Rapids, MI \$5,000 To support the exhibition

Visual AIDS for the Arts New York, NY \$12,500

"Expanded Visions."

To support five projects of this national service organization dedicated to heightening public awareness of the impact of AIDS on our culture.

Visual Studies Workshop Rochester, NY \$22,500

To support one one-person exhibition, four residencies for book artists, and the publication of up to ten issues of *Afterimage*.

Watershed Center for the Ceramic Arts

Newcastle, ME \$5,000 To support residencies for six artists in three two-week sessions.

White Columns, Inc. New York, NY \$7,500

To support a series of exhibitions for emerging artists in the White Room.

SPECIAL PROJECTS 5 awards \$329,000

California College of Arts and Crafts

San Francisco, CA \$5,000 To support "No Blood/No Foul," a public site-specific performance taking place on a downtown Oakland basketball court.

*College of Santa Fe Santa Fe, NM \$200,000

To support continued development and implementation of a Millennium Survey of the United States, which will hire photographers, writers, and video artists to record the the spirit and essence of American life and culture at the beginning of the next millennium.

Hambidge Center for Creative Arts

Rabun Gap, GA \$6,000
To support a conference of the Alliance of Arts Communities on "American Creativity at Risk."

*NAMES Project Foundation

San Francisco, CA \$100,000 To support the documentation, storage, and retrieval of the AIDS Memorial Quilt on CD-ROM.

New York Foundation for the Arts, Inc.

New York, NY \$18,000

To support continuation of the Visual Artist Information Hotline service.

ARTS EDUCATION PARTNERSHIP GRANTS 52 awards \$2,830,000

Alabama State Council on the Arts
Montgomery, AL \$45,000

Alaska State Council on the Arts Anchorage, AK \$53,000

American Samoa Council on the Arts, Culture & Humanities Pago Pago, AS \$21,000

Arizona Commission on the Arts
Phoenix, AZ \$86,600

Arkansas Arts Council
Little Rock, AR \$31,800

California Arts Council Sacramento, CA \$73,500

Colorado Council on the
Arts
Denver, CO \$43,000

Denver, CO \$43,000

Connecticut Commission on the Arts

Hartford, CT \$97,500

Delaware Division of the Arts
Wilmington, DE \$25,700

Florida Division of Cultural Affairs

Tallahassee, FL \$42,000

Georgia Council for the Arts Atlanta, GA \$42,200

Idaho Commission on the Arts

Boise, ID \$34,000

Illinois Arts Council
Chicago, IL \$56,500

Indiana Arts Commission
Indianapolis, IN \$36,000

Iowa Arts Council
Des Moines, IA \$43,000

Kansas Arts Commission
Topeka, KS \$68,500

Kentucky Arts Council
Frankfort, KY \$65,000

Louisiana Division of the Arts, Department of Culture, Recreation, & Tourism Baton Rouge, LA \$40,500

Maine Arts Commission Augusta, ME \$38,500

Maryland State Arts
Council
Baltimore, MD \$39,500

Massachusetts Cultural Council Boston, MA \$47,000

Michigan Council for Arts and Cultural Affairs Detroit, MI \$49,000 Minnesota State Arts Board

St. Paul, MN \$97,000

Mississippi Arts
Commission
Leglage MS

Jackson, MS \$89,600

Missouri State Council on the Arts St. Louis, MO \$71,500

Montana Arts Council
Helena, MT \$30,000

Nebraska Arts Council Omaha, NE \$77,000

Nevada State Council on the Arts Carson City, NV \$34,000

New Hampshire State Council on the Arts Concord, NH \$49,600

New Jersey State Council on the Arts Trenton, NJ \$99,000

New York State Council on the Arts

New York, NY \$93,500

North Carolina Arts
Council
Raleigh, NC \$54,100

North Dakota Council on the Arts Bismarck, ND \$36,800

Northern Marianas
Commonwealth Council for
Arts & Culture
Saipan, MP \$11,000

^{**}Includes a \$10,000 amendment to a FY95 grant to Galef Institute.

Obio Arts Council
Columbus, OH \$110,000

Oklahoma, State Arts Council of Oklahoma City, OK \$53,000

Oregon Arts Commission Salem, OR \$43,000

Pennsylvania Council on the Arts Harrisburg, PA \$55,500

Puerto Rican Culture, Institute of San Juan, PR \$27,000

Rhode Island State Council on the Arts Providence, RI \$77,000

South Carolina Arts Commission

Columbia, SC \$97,500

South Dakota Arts Council Pierre, SD \$69,000

Tennessee Arts Commission Nashville, TN \$53,500

Texas Arts Commission
Austin, TX \$33,000

*Utah Arts Council*Salt Lake City, UT \$63,000

Vermont Council on the Arts Montpelier, VT \$50,800 Virginia Commission for the Arts

Richmond, VA \$57,000

Washington State Arts
Commission
Olympia, WA \$52,800

West Virginia Arts & Humanities Section
Charleston, WV \$24,200

Wisconsin Arts Board
Madison, WI \$39,300

Wyoming Arts Council
Cheyenne, WY \$49,500

SPECIAL PROJECTS 8 awards \$1,190,000

*Council of Chief State School Officers

Washington, DC \$360,000 A cooperative agreement to support the Goals 2000 Arts Education Partnership.

*Kennedy Center for the Performing Arts

Washington, DC \$200,000 A cooperative agreement to support the implementation of the ArtsEdge national arts education information network.

*Kennedy Center for the Performing Arts

Washington, DC \$275,000 To amend a cooperative agreement for a National Arts Education Dissemination Network. *Music Educators National Conference

Washington, DC \$10,000 To support the National Coalition for Education in the Arts, a group of more than 30 arts and arts education organizations, in its efforts to implement a series of arts education initiatives over a two-year period.

*National Assembly of State Arts Agencies Washington, DC \$140,000

A cooperative agreement to support professional development assistance for state arts agencies' Arts in Education coordinators.

*National Assembly of State Arts Agencies

Washington, DC \$145,000 To amend a cooperative agreement to support the Goals 2000 Arts Education Leadership Fund.

*Southern Arts Federation Atlanta, GA \$30,000

To support the Southern Arts Federation's Regional Partnerships for Arts Education Program in 1996-97.

*Southern Arts Federation Atlanta, GA \$30,000

To support the Southern Arts Federation's Regional Partnerships for Arts Education Program in 1997-98. Akron Art Museum
Akron, OH \$150,000
To support the augmentation of the Akron Art
Museum's endowment.

American Repertory Theatre

Cambridge, MA \$235,000 To support the augmentation of the American Repertory Theatre's endowment.

Barter Foundation, Inc.
Abingdon, VA \$150,000
To support the augmentation of the endowment for the Barter Theatre.

Cincinnati Symphony Orchestra

Cincinnati, OH \$185,000 To support the augmentation of the Cincinnati Symphony Orchestra's endowment.

Dia Center for the Arts
New York, NY \$200,000
To support augmentation of the DIA Center for the Arts' endowment.

Franklin Furnace Archive New York, NY \$100,000 To support the establishment of a cash reserve for the Franklin Furnace Archive. Henry Gallery Association Seattle, WA \$235,000 To support the augmentation of the endowment for the Henry Art Gallery.

Hubbard Street Dance Chicago

Chicago, IL \$150,000
To support establishment of the Hubbard Street Dance
Company's endowment.

Institute for Contemporary Art, P.S. 1 Museum and the Clocktower Gallery Long Island City, NY \$200,000

To support the establishment of an endowment for the Institute of Contemporary Art.

Jazz in the City
San Francisco, CA \$100,000
To support the establishment of an endowment and augmentation of Jazz in the City's cash reserve.

Municipal Art Society of New York

New York, NY \$75,000 To support the establishment of the Municipal Art Society's cash reserve.

Museum of Contemporary
Art, Los Angeles
Los Angeles CA \$125,000
To support the augmentation of the Museum of
Contemporary Art's endow-

ment.

National Foundation for Advancement in the Arts Miami, FL \$150,000 To support the augmentation of the National Foundation for Advancement in the Arts' endowment.

New Hampshire Symphony Manchester, NH \$125,000 To support the augmentation of the New Hampshire Symphony's endowment.

Norton Gallery and School of Art, Inc.

West Palm Beach, FL \$200,000

To support the augmentation of the Norton Gallery and School of Art's endowment.

Oregon Shakespeare Festival Association

Ashland, OR \$125,000 To support the augmentation of the Oregon Shake-speare Festival Association's endowment.

Portland Art Museum
Portland, OR \$150,000
To support augmentation of the Portland Art Museum's endowment.

Rider University

Lawrenceville, NJ \$150,000 To support augmentation of the Westminster Choir College endowment.

San Francisco Symphony San Francisco, CA \$150,000 To support the augmentation of the San Francisco Symphony's endowment.

Seattle Symphony Orchestra, Inc.

Seattle, WA \$150,000

To support the augmentation of the Seattle Symphony Orchestra's endowment.

Sitka Summer Music Festival, Inc.

Anchorage, AK \$75,000 To support the augmentation of the endowment held by the Sitka Summer Music Festival Foundation.

Symphony Space, Inc. New York, NY \$200,000 To support augmentation of Symphony Space's endowment.

Street
Dance
Chicago's
Ron de
Jesus and
Rhonda
Henriksen.

Hubbard

Photo by Lois Greenfield.

University of North Carolina at Greensboro Greensboro, NC \$100,000

To support the augmentation of the endowment for the Weatherspoon Art Gallery.

WNYC Foundation

New York, NY \$285,000 To support the establishment of an endowment to provide arts programming by the WNYC Foundation.

Mark Anderson

Los Angeles, CA \$165,607 A cooperative agreement to complete independent management assessment reports for up to 300 FY 97 and FY 98 Planning and Stabilization applications.

PLANNING/ STABILIZATION GRANTS 31 awards \$1,005,000

*American Association of Museums

Washington, DC \$105,000 To support the Cultural Tourism Leadership Initiative.

Arts Council of Oklahoma City

Oklahoma City, OK \$12,690 To support a planning process to develop the Stage Center performing arts facility into a venue for diverse and creative arts activities.

Arts Council of Roanoke Valley

Roanoke, VA \$17,290

To support efforts to stabilize the arts in Roanoke through programming for local artists, arts organizations, and children.

Arts Council of Santa Clara County

San Jose, CA \$35,000

To support the community cultural planning process of the Arts Council of Santa Clara County in conjunction with the City of San Jose Office of Cultural Affairs.

Arts Council of Topeka, Inc. Topeka, KS \$39,380

To support efforts to stabilize local arts organizations by improving technical assistance services, expanding arts programs for children, and strengthening the council's administrative functions.

Arts North Carolina, Inc. Raleigh, NC \$8,750

To support Arts North Carolina's professional development programs for local arts agencies around the state.

Bronx Council on the Arts Bronx, NY \$35,000

To support a new outreach program designed to foster partnerships between arts organizations and community-based organizations.

California Assembly of Local Arts Agencies San Francisco, CA \$35,000

To support the assembly's professional development programs for 300 local arts agencies and service providers throughout California.

Catamount Film and Arts Co.

St. Johnsbury, VT \$39,380
To support the expanding education programs and partnerships with human service and community development agencies.

Cibola Arts Council, Inc. Grants, NM \$34.890

To support the council's Community Arts Program as part of the Cibola County's Future Family Foundation Center project.

City of Berkeley, California Berkeley, CA \$21,870

To support a stabilization initiative that will provide services and programs to artists and arts organizations in Berkeley.

City of Edmonds, Washington

Edmonds, WA \$6,880

To support the commission's efforts to strengthen community arts groups through leadership training sessions.

City of Portland, Maine

Portland, ME \$21,000

To support a collaboration between the Portland Arts and Cultural Alliance and the City of Portland, Maine to develop Portland's first cultural plan.

City of South Lake Tahoe South Lake Tahoe, CA

\$11,590

To support a technical assistance program for artists, arts organizations, and other cultural groups in the Tahoe Basin.

Colquitt/Miller Arts Council, Inc.

Colquitt, GA \$14,000

To support technical workshops and administrative staff to enhance the presentation of a folk life play based on the history of southwest Georgia.

Copper Village Museum and Arts Center of Deer Lodge County

Anaconda, MT \$12,250

To support the development of a new earned income venture that will produce a long-term revenue source for the Copper Village Museum and Arts Center.

Fairbanks Arts Association Fairbanks, AK \$15,400

To support a long-range planning process to develop a community cultural plan for Fairbanks.

Lake Agassiz Arts Council Fargo, ND \$43,750

To support the Lake Agassiz Arts Council, in partnership with the North Dakota Local Arts Council Consortium, with a stabilization project to strengthen the state's eight local arts agencies.

Lower Manhattan Cultural Council, Inc.

New York, NY \$26,250

To support the creation of a digital arts center in collaboration with New York City Partnership, a non-profit consortium representing business interests in lower Manhattan.

Madera County Arts Council

Madera, CA \$13,120

To support an arts education program in the elementary schools of Madera County.

Merced Regional Arts Council, Inc.

Merced, CA \$10,240

To support programming for the Merced Multicultural Arts Center, a multidisciplinary facility for arts training, performances, education, exhibits, and youth services.

MetroArts of the Capital Region

Harrisburg, PA \$39,380

To support a stabilization project that will assist small, diverse, emerging arts organizations in Harrisburg to reach organizational and artistic excellence.

Metropolitan Arts Council Omaha, NE \$31,500

To support the council's efforts to stabilize the arts with an accessible, quality venue for presenting art, and a program of resources and technology services for artists.

Missoula Cultural Exchange

Missoula, MT \$29,430

To support the council's stabilization project, emphasizing arts education and cultural tourism.

National Assembly of Local Arts Agencies

Washington, DC \$200,000

A cooperative agreement for Services to the Field.

Network of Local Arts Agencies of Washington State

Olympia, WA \$24,500

To support the network's efforts to stabilize its services for local arts agencies around the state.

Pasadena Arts Council

Pasadena, CA \$21,000

To support "The Children's Center for the Arts" program in cooperation with the Pasadena Unified School District, providing in-depth visual and performing arts experiences to elementary school students.

Pierce County Arts Commission

Tacoma, WA \$35,000
To support the expansion of the commission's First
Night arts festival into four county locations, providing new earned income for the commission and stimulating greater participation in arts activities.

Public Corporation for the Arts of the City of Long Beach

Long Beach, CA \$35,000 To support a comprehensive technical assistance program for artists and arts organizations in Long Beach.

Wayne County Council for the Arts

Lyons, NY \$12,960 To support a five-county needs assessment and community planning

Wisconsin Assembly of Local Arts Agencies, Inc. Madison, WI \$17,500

process.

To support the assembly's programs that strengthen the organizational capacity of Wisconsin's 70 local arts agencies.

*WRITERS CORPS 6 cooperative agreements \$581,765

WritersCorps Programs

An interagency partnership with the Corporation for National & Community Service to support the second year of Writers Corps, a project that offers opportunities for 75 American writers to work directly with local social service providers, community activists, and schools to enhance learning for children and adults who lack basic academic skills in creative writing.

Bronx Council on the Arts Bronx, NY \$308,450 To support the Bronx Writers Corps.

Bronx Council on the Arts
Bronx, NY \$25,000
To provide additional
funding for Bronx Writers
Corps.

Caliber Associates Washington, DC \$17,988 To support the National Writers Corps project.

California Assembly of Local Arts Agencies San Francisco, CA \$59,733 To support an evaluation of the Writers Corps project.

California Assembly of Local Arts Agencies San Francisco, CA \$37,500 To provide additional funding for San Francisco Writers Corps.

Humanities Council of D.C. Washington, DC \$37,500 To support the Washington, D.C. Writers Corps.

National Association of Service & Conservation Corps

Washington, DC \$95,594
To support the National
Writers Corps project.

ARTS FOR YOUTH 1 cooperative agreement \$120,000

The YouthArts Development Project

A consortium of three local arts agencies from Portland, Oregon, San Antonio, Texas, and Atlanta, Georgia, to expand successful prototypes for Arts for Youth programs.

BASIC STATE GRANTS 56 awards \$18,528,699

Basic State Grant activities support artists and arts organizations on a statewide level.

Alabama State Council on the Arts
Montgomery, AL \$333,000

Alaska State Council on the Arts Anchorage, AK \$296,000

American Samoa Council on Arts, Culture, & Humanities

Pago Pago, AS \$200,000

Arizona Commission on the Arts

Phoenix, AZ \$332,000

*Arkansas Arts Council*Little Rock, AR \$315,000

California Arts Council
Sacramento, CA \$611,000

Colorado Council on the Arts

Denver, CO \$327,000

Connecticut Commission on the Arts

Hartford, CT \$323,000

Delaware Division of the Arts

Wilmington, DE \$297,000

District of Columbia Commission on the Arts and Humanities Washington, DC \$296,000

Florida Division of Cultural Affairs

Tallahassee, FL \$378,699

Georgia Council for the Arts

Atlanta, GA \$362,000

Guam Council on the Arts and Humanities

Agana, GU \$201,000

Hawaii State Foundation on Culture and the Arts Honolulu, HI \$302,000

Idaho Commission on the Arts

Boise, ID \$302,000

Illinois Arts Council

Chicago, IL \$410,000

Indiana Arts Commission
Indianapolis, IN \$349,000

Iowa Arts Council
Des Moines, IA \$319,000

Kansas Arts Commission
Topeka, KS \$316,000

Kentucky Arts Council Frankfort, KY \$329,000

Louisiana Division of the Arts, Department of Culture, Recreation, & Tourism

Baton Rouge, LA \$334,000

Maine Arts Commission Augusta, ME \$303,000 Maryland State Arts
Council
Politimary MD \$241,000

Baltimore, MD \$341,000

Massachusetts Cultural Council

Boston, MA \$352,000

Michigan Council for Arts and Cultural Affairs Detroit, MI \$387,000

Minnesota State Arts Board

St. Paul, MN \$337,000

Mississippi Arts
Commission
Jackson, MS \$317,000

Missouri State Council on the Arts St. Louis, MO \$344,000

Montana Arts Council Helena, MT \$299,000

Nebraska Arts Council Omaha, NE \$307,000

Nevada State Council on the Arts Carson City, NV \$305,000

New Hampshire State
Council on the Arts
Concord, NH \$302,000

New Jersey State Council on the Arts Trenton, NJ \$371,000

New Mexico Arts Division Santa Fe, NM \$307,000 New York State Council on South Carolina Arts **REGIONAL ARTS** the Arts Commission **PROGRAMMING** New York, NY \$476,000 Columbia, SC \$327,000 7 awards \$2,753,301 Grants went to support North Carolina Arts South Dakota Arts Council artists and arts organiza-Council Pierre, SD \$297,000 tions on a regional, multi-Raleigh, NC \$362,000 state level. Tennessee Arts Commission North Dakota Council on Nashville, TN \$343,000 Arts Midwest the Arts Minneapolis, MN \$440,000 Texas Commission on the Bismarck, ND \$297,000 Arts Consortium for Pacific Arts Northern Marianas Austin, TX \$478,000 & Cultures Commonwealth Council for Honolulu, HI Utab Arts Council Arts & Culture Salt Lake City, UT \$310,000 \$200,000 Saipan, MP Mid Atlantic Arts Foundation, Inc. Vermont Council on the Obio Arts Council Baltimore, MD Columbus, OH \$403,000 Montpelier, VT \$296,000 Mid-America Arts Alliance Oklahoma, State Arts Kansas City, MO \$331,000 Council of Virgin Islands Council on the Arts Oklahoma City, OK New England Foundation \$201,000 \$323,000 St. Thomas, VI for the Arts Boston, MA Virginia Commission for Oregon Arts Commission the Arts Salem, OR \$322,000 Southern Arts Federation \$357,000 Richmond, VA Atlanta, GA Pennsylvania Council on Washington State Arts the Arts Western States Arts Commission Harrisburg, PA \$413,000 Federation Olympia, WA \$345,000 Santa Fe, NM Institute of Puerto Rican West Virginia Division of Culture Culture & History, Arts & San Juan, PR \$327,000 **Humanities Section** Rhode Island State Council Charleston, WV \$309,000 on the Arts Wisconsin Arts Board Providence, RI \$300,000 \$342,000 Madison, WI

\$166,000

\$440,000

\$331,000

\$494,301

\$551,000

Wyoming Arts Council

\$296,000

Chevenne, WY

COLLABORATIVE INITIATIVE DANCE ON TOUR 6 awards \$141,420

Arts Midwest

Minneapolis, MN \$23,570 To support artists' fees and related administrative costs for regional presenters of dance throughout Illinois, Indiana, Iowa, Michigan, Minnesota, North Dakota, Ohio, South Dakota, and Wisconsin.

Mid Atlantic Arts Foundation

Baltimore, MD \$23,570 To support artists' fees and related administrative costs

related administrative costs for regional presenters of dance throughout the District of Columbia, Delaware, Maryland, New Jersey, New York, Pennsylvania, Virginia, the Virgin Islands, and West Virginia.

Mid-America Arts Alliance Kansas City, MO \$23,570

To support artists' fees and related administrative costs for regional presenters of dance throughout Arkansas, Kansas, Missouri, Nebraska, Oklahoma, and Texas.

New England Foundation for the Arts

Boston, MA \$23,570

To support artists' fees and related administrative costs for regional presenters of dance throughout Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

Southern Arts Federation Atlanta, GA \$23,570

To support artists' fees and related administrative costs for regional presenters of dance throughout Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee.

Western States Arts Federation

Santa Fe, NM \$23,570

To support artists' fees and related administrative costs for regional presenters of dance throughout Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

NATIONAL SERVICES 3 awards \$168,580

National Assembly of State Arts Agencies

Washington, DC \$59,580 To amend a cooperative agreement.

National Assembly of State Arts Agencies

Washington, DC \$79,000

A cooperative agreement for National Standard Final Descriptive Report analysis.

National Assembly of State Arts Agencies

Washington, DC \$30,000

A cooperative agreement for administering partnership consultations between the Endowment and state arts agencies.

EXPANSION ARTS 5 awards \$163,440

Awards were made to support re-granting to rural arts organizations

Alaska State Council on the Arts

Anchorage, AK \$40,000

Kansas Arts Commission Topeka, KS \$30,000

Mississippi Arts Commission

Jackson, MS \$33,440

Tennessee Arts Commission Nashville, TN \$30,000

Texas Commission on the Arts

Austin, TX \$30,000

FOLK & TRADITIONAL ARTS 31 awards \$891,700

Folk Arts Projects

Alabama State Council on the Arts

Montgomery, AL \$28,900 To support a fieldwork survey to document the traditional arts and artists of the waterway regions of Alabama; the survey will lead to an exhibition that will travel to schools and libraries in the region.

Colorado Council on the Arts

Denver, CO \$33,000

To support fieldwork and educational projects to identify and present traditional arts and artists of Eastern Colorado, laying the groundwork for the development of an ongoing

Department of Arkansas Heritage

regional folk arts program.

Little Rock, AR \$60,000 To support an ongoing project to record, preserve, promote the traditional arts of Arkansas.

Iowa Arts Council

Des Moines, IA \$45,000 To support a state folk arts coordinator position in Iowa.

Kentucky Arts Council

Frankfort, KY \$35,500 To support the first annual Kentucky State Folklife Festival.

Kentucky Arts Council Frankfort, KY \$35,500

To support a survey of local folk arts and artists and public programs in several Kentucky State Parks celebrating local traditions.

Michigan Council for Arts and Cultural Affairs

Detroit MI \$32,000

To support a survey of traditional arts in Michigan leading to a new "Celebrations" component of the 1996 Festival of Michigan Folklife.

Nevada State Council on the Arts

Carson City, NV \$12,400
To support a program
assistant for the Folk Arts
Program at the Nevada
State Council on the Arts.

New Hampshire State Council on the Arts

Concord, NH \$40,000 To support the folk arts program including the folk arts coordinator position.

New York State Council on the Arts

New York, NY \$20,000 To support a folk arts program associate position at the New York State Council on the Arts.

Oregon Arts Commission Salem, OR \$33,500

To support the "Neighborhood Arts Program," to provide technical assistance and artists programming to artists and neighborhood groups in the Multnomah County region.

Oregon Arts Commission
Salem, OR \$28,300

To support the production and touring of the exhibit, "Masters of Ceremony: Traditional Artists and Life's Passages," a five-year retrospective of artists participating in the state's traditional apprenticeship program.

Pennsylvania Council on the Arts

Harrisburg, PA \$29,000
To support the development of a state folk arts program through a collaboration between the Pennsylvania Council on the Arts and the Institute for Cultural Partnerships.

South Carolina Arts Commission

Columbia, SC \$41,300 To support the folk arts coordinator position.

Washington State Arts Commission

Olympia, WA \$22,000 To support the second Washington State American Indian Basketmakers Gathering.

Washington State Arts Commission

Olympia, WA \$25,000 To support two tapes/booklets highlighting "Eastern Washington Traditional Arts and Heritage Tours." Wisconsin Arts Board

Madison, WI \$20,800
To support the production and enhanced distribution of the weekly regional radio program, "Down Home Dairyland."

Folk Arts State Apprenticeships

Alabama State Council on the Arts
Montgomery, AL \$30,000

Alaska State Council on the Arts

Anchorage, AK \$10,000

Georgia Council for the Arts

Atlanta, GA \$13,000

Hawaii State Foundation on Culture and the Arts Honolulu, HI \$30,000

Idaho Commission on the Arts

Boise, ID \$13,000

Kentucky Arts Council Frankfort, KY \$22,500

Missouri State Council on the Arts St. Louis, MO \$30,000

Nevada State Council on the Arts Carson City, NV \$16,500

New Hampshire State
Council on the Arts
Concord, NH \$30,000

New Jersey State Council on the Arts Trenton, NJ \$30,000

N M ! A D!!!

New Mexico Arts Division Santa Fe, NM \$28,200

North Dakota Council on the Arts

Bismarck, ND \$30,000

Rhode Island State Council on the Arts Providence, RI \$29,900

*Utah Arts Council*Salt Lake City, UT \$30,000

STATE & REGIONAL 56 awards \$2,225,600

Alabama State Council on the Arts

Montgomery, AL \$39,300

Alaska State Council on the Arts Anchorage, AK \$30,500

American Samoa Council on Arts, Culture, & Humanities

Pago Pago, AS \$29,100

Arizona Commission on the Arts Phoenix, AZ \$25,800

Arkansas Arts Council
Little Rock, AR \$35,000

California Arts Council
Sacramento, CA \$83,700

Colorado Council on the Arts		Kentucky Arts Council Frankfort, KY \$38,400		New Hampshire State Council on the Arts	
	¢45 500	Frankiort, Ki	\$38,400		
Denver, CO	\$45,500	I oggiciana Diminio	a of the	Concord, NH	\$24,800
Commentions Comm		Louisiana Division of the		N 7 Co C 7	
Connecticut Commission on		Arts, Department of		New Jersey State Council	
the Arts	#2 7 000	Culture, Recreatio	n, v	on the Arts	Ø51 000
Hartford, CT	\$37,000	Tourism	#30.500	Trenton, NJ	\$51,000
D.		Baton Rouge, LA	\$39,500	37 34	D
Delaware Division of the		37. 4 6		New Mexico Arts	
Arts	#22.1 00	Maine Arts Comm		Santa Fe, NM	\$33,100
Wilmington, DE	\$23,100	Augusta, ME	\$30,000		
				New York State C	ouncil on
District of Columbia		Maryland State Arts		the Arts	
Commission on the	e Arts	Council		New York, NY	\$46,400
and Humanities		Baltimore, MD	\$41,200		
Washington, DC	\$30,400			North Carolina A	rts
		Massachusetts Cul	tural	Council	
Florida Division o	f	Council		Raleigh, NC	\$46,300
Cultural Affairs	,	Boston, MA	\$43,100	<i>5</i> ,	ŕ
Tallahassee, FL	\$63,000	,	,	North Dakota Con	uncil on
,	,	Michigan Council	for Arts	the Arts	
Georgia Council for the		and Cultural Affa		Bismarck, ND	\$21,100
Arts		Detroit, MI	\$52,200	, , , , , , , , , , , , , , , , , , , ,	4,
Atlanta, GA	\$46,200	2 001010, 1711	\$2 -, 200	Northern Marian	as
φ 10,200		Minnesota State Arts		Commonwealth Council for	
Hawaii State Foundation		Board		Arts & Culture	
on Culture and the Arts		St. Paul, MN	\$40,200	Saipan, MP	\$29,100
Honolulu, HI	\$31,900	ot. I aui, ivii v	\$10,200	Jaipaii, ivii	\$27,100
1101101uIu, 111	\$31,700	Mississippi Arts		Obio Arts Council	,
Idaho Commission on the		Commission		Columbus, OH	\$59,800
Arts	on the	Jackson, MS	\$35,500	Columbus, O11	\$57,000
	\$34,200	Jackson, Mis	\$33,300	Oklahoma, State	Ante
Boise, ID	\$34,200	Missouri State Co	um sil om	•	1113
Illinois Arts Council		Missouri State Council on the Arts		Council of Oklahoma City, OK	
			Ø52 000	Okianoma City, O	
Chicago, IL	\$57,700	St. Louis, MO	\$52,000		\$37,000
Indiana Arts Commission		Montana Arts Council		Oregon Arts Com	mission
Indianapolis, IN	\$49,400	Helena, MT	\$31,000	Salem, OR	\$35,600
indianapono, ir v	Ψ17,100	11010114, 1711	φ51,000	Surein, OI	\$55,000
Iowa Arts Council		Nebraska Arts Council		Pennsylvania Council on	
Des Moines, IA	\$35,900	Omaha, NE	\$42,800	the Arts	
•	•	•	*	Harrisburg, PA	\$54,800
Kansas Arts Commission		Nevada State Council on		ζ,	,
Topeka, KS \$35,300		the Arts		Institute of Puerto Rican	
1 /	,	Carson City, NV	\$32,600	Culture	
			,	San Juan, PR	\$47,500
				J,	÷,e = =

Rhode Island State Council on the Arts

Providence, RI \$38,200

South Carolina Arts Commission

Columbia, SC \$54,600

South Dakota Arts Council Pierre, SD \$30,800

Tennessee Arts Commission Nashville, TN \$50,800

Texas Commission on the Arts

Austin, TX \$73,800

Utah Arts Council
Salt Lake City, UT \$33,700

Vermont Council on the Arts

Montpelier, VT \$30,400

Virgin Islands Council on the Arts

St. Thomas, VI \$29,300

Virginia Commission for the Arts

Richmond, VA \$45,000

Washington State Arts Commission

Olympia, WA \$42,300

West Virginia Division of Culture & History, Arts & Humanities Section Charleston, WV \$45,400

Wisconsin Arts Board Madison, WI \$27,400

Wyoming Arts Council
Cheyenne, WY \$26,700

PRESENTING
12 awards \$1,000,000

Regional Arts
Organizations
Consolidated
Presenting Support

To support artists' fees for regional presenters of music, opera and theater.

Arts Midwest Minneapolis, MN \$106,000

Mid Atlantic Arts
Foundation
Baltimore, MD \$94,000

Mid-America Arts Alliance Kansas City, MO \$94,000

New England Foundation for the Arts Boston, MA \$61,000

Southern Arts Federation
Atlanta, GA \$73,000

Western States Arts
Federation
Santa Fe, NM \$122,000

Dance on Tour

To support artists' fees for regional presenters of dance.

Arts Midwest
Minneapolis, MN \$82,794

Mid Atlantic Arts
Foundation, Inc.
Baltimore, MD \$88,324

Mid-America Arts Alliance Kansas City, MO \$79,884

New England Foundation for the Arts Boston, MA \$48,613

Southern Arts Federation Atlanta, GA \$77,173

Western States Arts
Federation
Santa Fe, NM \$73,212

office of noticy, research & technology

RESEARCH

Westat, Inc.

Rockville, MD \$342,100 To support the completion of the 1997 National Survey of Public Participation in the Arts, including questionnaire development, pretesting, and interviewing a representative sample of 12,000 adults.

TECHNOLOGY

*The Benton Foundation Washington, DC \$500,000

To support the first year of OPEN STUDIO, a partnership to provide Internet access at arts organizations in all 50 states and to provide 10 World Wide Web mentoring sites where artists and arts organizations will be schooled in establishing their own Websites.

ACCESSABILITY

*The Actors Fund of America

New York, NY \$50,000 To support the Artists Health Insurance Project, which will create a national information source for health care and insurance for artists and arts administrators.

New England Foundation for the Arts

Boston, MA \$10,000

A cooperative agreement to support the first phase of a cooperative agreement to plan and develop a regional symposium to assist the six New England states in making their activities fully accessible to people with disabilities and older adults.

U. S. Department of Fustice

Washington, DC \$12,000

To support an interagency partnership to provide three one-year residencies in Federal correctional institutions in Tallahassee, Florida, Minersville, Pennsylvania, and Yankton, South Dakota.

William James Association Santa Cruz, CA \$12,000

A cooperative agreement to work with local arts councils to select artists, train them, monitor and evaluate three artists' residencies in Federal correctional institutions in conjunction with the Endowment's interagency work with the U.S. Department of Justice.

Technical Assistance Activities

\$13,500

To support technical assistance efforts including the National Assembly of Local Arts Agencies monograph on "The Arts and Older Americans," and accessibility seminars and panels for the Southeastern Museums Conference, National Assembly of State Arts Agencies, Generations United, and the National Council on Aging.

which recommend projects to be supported from the thousands of applica-

rivate citizens make up the panels

tions we receive each year. Panels are composed of artists, administrators, patrons and at least one layperson who does not work for an arts organization. Care is taken that all panels reflect the aesthetic, geographic and ethnic diversity of America. They meet at the Endowment's headquarters throughout the year to consider groups of applications and make recommendations to the National Council on the Arts, which in turn advises the Chairman. Panel meetings usually last several days so that a thorough review of all projects may take place.

In order to avoid any conflict of interest, no individual may serve on a panel that considers his or her organization's application. The Endowment uses split panels in some cases, so that individuals affiliated with organizations may serve on panels which do not consider their organization's application. Where split panels are used, each of the separate panels is listed. Because of funding cutbacks in 1996, some programs used one panel to consider all categories.

The National Council on the Arts meets several times each year to review applications and discuss policy issues. The Council may approve or reject those recommended applications; all approved applications are forwarded to the Chairman who makes the final decision on which grants are awarded.

DANCE COMPANY GRANTS PANELS

Panel A

* Also Served on Panel B

Roger Copeland*

Dance Historian Oberlin College Oberlin, OH

Miguel Delgado

Artistic Director Teatro Mexicano y Danza Los Angeles, CA

Olga Garay*

Director, Cultural Affairs Miami-Dade Community College Miami, FL

Barry Glass

Artistic Director AMAN International Music & Dance Company Los Angeles, CA

Joan Gray

President Muntu Dance Theatre Chicago, IL

Julinda Lewis-Ferguson*

Associate Critic Dance Magazine Brooklyn, NY

Arthur Jacobus (Chair)

Executive Director San Francisco Ballet San Francisco, CA

Randall Rosenbaum*

Executive Director Rhode Island State Council on the Arts Providence, RI

Linda Shapiro*

Choreographer Minneapolis, MN

Kent Stowell

Artistic Director Pacific Northwest Ballet Seattle, WA

Mark Taylor

Artistic Director Pittsburgh Dance Alloy Pittsburgh, PA

Heather Watts

Dancer New York, NY

Micki Wesson (Layperson)

Arts Patron West Orange, NJ

Panel B

Paul Lewis (Layperson)

President Communication Management Systems Harborside, ME

Septime Webre

Artistic Director American Repertory Ballet New Brunswick, NJ

SERVICES TO THE FIELD

Kim Chan

Director of Dance & New Performance Washington Performing Arts Society Washington, DC

Douglas Dunn

Artistic Director Rio Grande Union, Inc. New York, NY

Myrna Gatty (Layperson)

Executive Vice President MGT International Charlotte, NC

Alonzo King

Choreographer/Dance Teacher San Francisco, CA

Ralph Lemon

Dancer/Choreographer New York, NY

Samuel Miller

Executive Director New England Foundation for the Arts Cambridge, MA

Arnecia Patterson

Managing Director Dayton Contemporary Dance Company Dayton, OH

DESIGN PANEL

Herman J. Milligan (Layperson) Senior Market Research Analyst Norwest Corporation Minneapolis, MN Jennifer Moulton
Director of Planning &
Development
City of Denver
Denver, CO

Barton PhelpsArchitect
Los Angeles, CA

Harry Teague Architect Harry Teague Architects Aspen, CO

William Vinyard
Architect
Rafael Vinoly Architects
New York, NY

EXPANSION ARTS

EXPANSION ARTS ORGANIZATIONS

Tarabu Betserai
Consultant/Arts
Administrator/Editor
Los Angeles, CA

June Choi
Executive Director
Asian American Arts
Alliance
New York, NY

Ricardo Hernandez

Assistant Director Texas Commission on the Arts Austin, TX

Leah Jaynes Karp Photographer Philadelphia, PA

Joyce Lew (Layperson)
Director of Allocations
(retired)
United Way of Southern
Michigan
Detroit, MI

E. Henry Willett, III
Director
Alabama Center for
Traditional Culture
Montgomery, AL

FOLK ARTS ORGANIZATIONS

Susan Auerbach Ethnomusicologist Altadena, CA

Charlotte Heth

Assistant Director for Public Programs National Museum of the American Indian Arlington, VA

Worth Long
Folklorist/Cultural
Historian
Atlanta, GA

Steven J. Loza

Musician/Associate
Professor of
Ethnomusicology
University of California,
Los Angeles
Los Angeles, CA

C. Gordon McCann (Layperson)

Springfield Blue Print Company Springfield, MO

Judith McCulloh (Chair)

Folklorist/Executive Editor University of Illinois Press Champaign, IL

Beverly Patterson

Folklife Specialist North Carolina Arts Council Chapel Hill, NC

Elizabeth Peterson

Folklorist Catonsville, MD

Catherine Schwoeffermann

Curator & Program
Director
Roberson Museum &
Science Center
Binghamton, NY

Steve Siporin

Folklorist/Associate
Professor of English &
History
Utah State University
Logan, UT

Nancy Sweezy

Potter/Cultural Conservator Arlington, MA

Su Zheng

Assistant Professor of Music Wesleyan University Middletown, CT

INTERNATIONAL PANEL

Dennis Ferguson Acosta (Chair)

Executive Director Latino Museum of History, Art & Culture Los Angeles, CA

James Abbott (Layperson) President & CEO

Zylstra Communications
Yankton, SD

Phyllis J. Brzozowska

Executive Director Cityfolk Dayton, OH

Dan Cameron

Contemporary Editor Art & Auction Magazine New York, NY

Kim Chan

Director of Dance & New Performance Washington Performing Arts Society Washington, DC

Olga Garay

Director of Cultural Affairs Miami-Dade Community College Miami, FL

Juana Guzman

Development Coordinator Chicago Department of Cultural Affairs Chicago, IL

Renee Levine Packer

Dean of Continuing Studies Maryland Institute of Art Baltimore, MD

Victor Perera

Educator, School of Journalism University of California Berkeley, CA

CANADA/MEXICO/U.S. PANEL

Host Organization Panel

Kathleen Davis (Layperson)

Personnel Counselor United States Information Agency Washington, DC

Dennis Ferguson Acosta

Executive Director
Latino Museum of History,
Art & Culture
Los Angeles, CA

Victor Perera

Educator, School of Journalism University of California Berkeley, CA

Pablo Schugurensky

Public Art Program
Manager
Washington State Arts
Commission
Seattle, WA

CREATIVE WRITING/POETRY

Lucille Clifton

Poet/Educator St. Mary's College Columbia, MD

Debora Gregor

Poet/Educator University of Florida Gainesville, FL

Edward Hirsch

Poet/Editor/Educator University of Houston Houston, TX

Philip Levine

Poet/Educator California State University, Fresno Fresno, CA

Thylias Moss

Poet/Writer/Educator Ann Arbor, MI

Steve Orlen

Poet/Educator University of Arizona Tucson, AZ

Sherod Santos

Poet/Educator University of Missouri Columbia, MO

Margo Viscusi (Layperson)

Director of Public Affairs & Dana Awards Charles Dana Foundation New York, NY

Ellen Bryant Voigt (Chair)

Poet/Educator Cabot, VT

CREATIVE WRITING/ FICTION & CREATIVE NONFICTION

Pinckney Benedict

Fiction Writer/Educator Lewisburg, WV

Robert Coover

Fiction Writer/Poet Playwright/Essayist/Editor Educator, Brown University Providence, RI

William Gaddis

Fiction Writer Wainscott, NY

Diane Glancy

Fiction Writer/Poet/ Playwright/Essayist Educator, Malcaster College St. Paul, MN

Dagoberto Gilb

Fiction Writer El Paso, TX

William Hjortsberg

Fiction Writer/ Screenwriter McLeod, MT

Richard Howorth (Layperson)

Co-Owner Square Books Oxford, MS

Janet Kauffman (Chair)

Fiction Writer/Poet Educator, Eastern Michigan University Hudson, MI

Randall Kenan

Fiction Writer/Editor Educator, Sarah Lawrence College Carrboro, NC

Cris Mazza

Fiction Writer Educator, University of Illinois Carlsbad, CA

Jewell Parker Rhodes

Fiction Writer/Editor Educator, Arizona State University Scottsdale, AZ

Joanna Scott

Fiction Writer
Educator, University of
Rochester
Rochester, NY

ASSISTANCE TO LITERARY MAGAZINES

Maxine Chernoff (Chair)
Poet/Fiction Writer
Educator, San Francisco
State University
Co-Editor, New American
Writing
Mill Valley, CA

Dawn Davis
Editor
The New Press
New York, NY

Karen Gates Hildt (Layperson) Attorney Port Townsend, WA

Benjamin Alire Saenz
Poet/Fiction Writer
Educator, University of
Texas, El Paso
Editor, Equinox
El Paso, TX

Marc Smirnoff
Reviewer
Editor, The Oxford American
Oxford, MS

Art Winslow
Executive Editor
The Nation
New York, NY

SMALL PRESS ASSISTANCE/ DISTRIBUTION

Lisa Freeman
Director
University of Minnesota
Press
Stillwater, MN

Edwin S. Grosvenor (Chair) Founding Editor & Publisher Current Books Magazine Bethesda, MD Fred C. Mathews, III (Layperson)
Executive Director
Duncan YMCA
Chicago, IL

Arthur J. Rosenthal
Publishing consultant,
former Director
Harvard University Press
New York, NY

C. D. Wright
Poet/Educator
Co-Editor, Lost Roads
Publishers
Barrington, RI

Karen Tei Yamashita Fiction Writer/Playwright Gardenia, CA

AMERICAN FILM INSTITUTE

Lynne Dundon (Layperson)

Corporate Trainer Stone Mountain, GA

John Giancola

Film/Telecommunications
Educator
University of Tampa
Tampa, FL

Anthony Gittens

Director The Black Film Institute Washington, DC

George Schaefer (Chair)

Theater/Film/TV Director Los Angeles, CA

Morrie Warshawski

Independent Media Management Consultant St. Louis, MO

MEDIA ARTS CENTERS/ NATIONAL SERVICES

Jay Craven

Filmmaker Barnet, VT

William Davis II (Layperson)

Attorney Winston-Salem, NC

Sam Ho

Film/Video Critic Houston, TX

Margie Nicholson (Chair)

Media Arts Consultants
Public Service Media &
Marketing
Chicago, IL

Sandra Pedlow

Associate Director of Cultural, Drama, & Arts Programs Television Program Fund, Corporation for Public Broadcasting Washington, DC

7ohn Sloss

Entertainment Lawyer New York, NY

Laura Thielen

Film Producer/Director Aspen Film Festival San Francisco, CA

PROGRAMMING IN THE ARTS

Rob Gordon

Public Radio Station Manager Nashville, TN

Charles Hobson

Film/Television Producer New York, NY

Perrin Ireland

Writer/Media Consultant Cambridge, MA

Joan Rabinowitz

Producer/ Ethnomusicologist Seattle, WA

Suzanne Weil

Independent Producer Los Angeles, CA

UTILIZATION OF MUSEUM RESOURCES/ PROFESSIONAL DEVELOPMENT

Panel A

Helen Abbott

Manager of Publications & Media Seattle Art Museum Seattle, WA

Teri Edelstein (Chair)

Deputy Director Art Institute of Chicago Chicago, IL

Patricia Frost (Layperson)

Arts Patron Miami, FL

Edmund Barry Gaither

Director & Curator Museum of the National Center of Afro-American Artists Boston, MA

Jay Gates

Director Dallas Museum of Art Dallas, TX

Pamela McDonald

Director of Audience Development Fine Arts Museums of San Francisco San Francisco, CA

Joseph Rishel

Curator of European Painting Before 1900 Philadelphia Museum of Art Philadelphia, PA

Sonnet Takabisa

Co-Director New York City Museum School New York, NY

Panel B

Rosa de la Cruz (Layperson)

Director & Treasurer Eagle Brands, Inc. Key Biscayne, FL

Joseph Dye

Curator of Asiatic Art Virginia Museum of Fine Arts Richmond, VA

Richard Kinney

Director of Publication Services J. Paul Getty Trust Santa Monica, CA

Seonaid McArthur

Education Curator Museum of Contemporary Art, San Diego San Diego, CA

Lawrence Pijeaux, Jr.

Director Birmingham Civil Rights Institute Birmingham, AL

Timothy Rub

Director Hood Museum of Art Hanover, NH

Beth Schneider (Chair)

Education Director Museum of Fine Arts, Houston Houston, TX

Lewis Sharp

Director Denver Art Museum Denver, CO

Susan Sollins

Co-Founder & Executive Director Independent Curators, Inc. New York, NY

SPECIAL EXHIBITIONS

Panel A

Mark Addison (Layperson) Arts Patron Boulder, CO

Lisa Corrin

Curator/Educator The Contemporary Baltimore, MD

Louis Grachos

Curator Musuem of Contemporary Art, San Diego San Diego, CA

Madeleine Grynsztejn

Associate Curator, 20th Century Painting & Sculpture Art Institute of Chicago Chicago, IL

Corrine Kratz

Acting Director, Institute of African Studies Emory University Atlanta, GA

Dewey Mosby

Director The Picker Art Gallery Hamilton, NY

C. David Robinson (Chair)

Architect Polshek & Partners Sausalito, CA

Inez Wolins

Director/CEO Wichita Art Museum Wichita, KS

Wu Tung

Curator of Asiatic Art Museum of Fine Arts, Boston Boston, MA

Panel B

Neal Benezra

Director of Public Programs/Chief Curator Hirshhorn Museum & Sculpture Garden Washington, DC

Lynne Cooke

Curator
Dia Center for the Arts
New York, NY

Elizabeth Kornhauser

Curator of American Paintings, Sculpture & Drawings Wadsworth Atheneum Hartford, CT

Marcia Manhart

Executive Director Philbrook Museum of Art Tulsa, OK

Lari Pittman

Visual Artist Los Angeles, CA

Samuel Sachs (Chair)

Director Detroit Institute of Arts Detroit, MI

Rod Slemmons

Associate Curator of Photography Seattle Art Museum Seattle, WA

Judith Wilson

Assistant Professor History of Art/ African/African-American Studies Yale University New Haven, CT

AMERICAN JAZZ MASTERS

Terri Lyne Carrington
Drummer, Composer,
Recording Artist
Los Angeles, CA

Ronald Myers (Layperson) Baptist Minister, Physician Belzoni, MS

Sara Picillo
Regional Arts Organization
Representative
Washington, DC

Billy Taylor (Chairman)
Composer/Pianist
New York, NY

CHAMBER ENSEMBLES

Maryann Bonino (Co-Chair)

Musicologist/Administrator /Educator Prescott, AZ

Lyman Brodie

Professor of Trumpet & Chair of Music Department University of Central Florida Orlando, FL

Michael Cameron

Cellist Anderson Quartet Los Angeles, CA Janet Cowperthwaite

Managing Director Kronos Quartet San Francisco, CA

Kathy Judd (Co-Chair)

Executive & Artistic Director Music at Gretna Newmanstown, PA

David Shifrin

Clarinetist/Artistic Director Chamber Music Society of Lincoln Center New York, NY

Walter Strauss (Layperson)

Professor Emeritus
Case Western Reserve
University
Cleveland Heights, OH

Hiroko Yajima

Violinist/Founding Member Mannes Trio Englewood, NJ

CHORUS PANEL

Moses G. Hogan

Artistic Director Moses Hogan Chorale New Orleans, LA

Joseph Jennings

Music Director San Francisco Chanticleer San Francisco, CA

Craig Jessop (Co-Chair)

Associate Director Mormon Tabernacle Choir Salt Lake City, UT Amy Kaiser

Director
Saint Louis Symphony
Chorus
St. Louis, MO

Michael Malek

Executive Director Southwest Arkansas Arts Council Hope, AR

Jacqueline Pierce

Singer/Administrator New York, NY

Maureen Ragan (Co-Chair, Layperson)

Attorney Lyme, NH

JAZZ SERVICES TO THE FIELD

Theresa 7enoure

Musician/Educator Curator, Augusta Savage Art Gallery Amherst, MA

Wendell Logan

Composer/Saxophonist Chairman of Jazz Studies, Oberlin Conservatory Oberlin, OH

Ronald Myers (Layperson)

Baptist Minister/Physician Belzoni, MS

Kenny Rogers

Musician/Educator Musical Director, New Hope Ensemble New York, NY

Patricia Willard

Gershwin Consultant in Jazz & Popular Music Library of Congress Washington, DC

ORCHESTRA PANEL

Joan Briccetti

Manager of Artistic Planning Saint Louis Symphony Orchestra St. Louis, MO

Cecil Cole

Orchestra Manager Utah Symphony Salt Lake City, UT

Susan Franano (Co-Chair)

Executive Director Columbus Symphony Orchestra Columbus, OH

Lydia Kontos

Executive Director
Elaine Kaufman Cultural
Center/Lucy Moses
School for Music &
Dance
Sussex, NJ

Robert McClure (Layperson)

Financial Planner Merrill Lynch Century City, CA

Bruce Ridge

Bassist North Carolina Symphony Orchestra Raleigh, NC

Kay George Roberts

Violinist/Conductor Professor of Music, University of Massachusetts Cambridge, MA

Peter Smith (Co-Chair)

Executive Director Grand Rapids Symphony Grand Rapids, MI

7anice Weber

Pianist/Author Faculty, Boston Conservatory Boston, MA

Scott You

Violinist/Music Director Metamorphosen Chamber Ensemble New York, NY

SERVICES TO COMPOSERS

Jacob Druckman

Composer Milford, CT

Libby Larsen

Composer Minneapolis, MN

Cindy McTee (Chair)

Composer/Associate Professor of Music Composition University of North Texas Denton, TX

Jeffrey Mumford

Composer Washington, DC

Timothy Savinar (Layperson)

Real Estate Manager San Francisco, CA

PROFESSIONAL COMPANIES

Panel A

Judith Allen (Co-Chair)

President Blumenthal Performing Arts Center Charlotte, NC

Anne Farrell

General Manager Tacoma Opera Tacoma, WA

Martin Feinstein

Senior Consultant Maryland Center for the Performing Arts McLean, VA

Ben Levit

Artistic Director American Musical Theater Festival Wilmington, DE

Stephen Lord

Music Director Opera Theater of St. Louis Bolton, MA

Sandra Pay

Chairman
San Diego Commission for
Arts & Culture
San Diego, CA

Shoko Kato Sevart (Layperson)

Attorney
Sevart & Sevart
Wichita, KS

Jackie Taylor

Artistic Director Black Ensemble Theater Chicago, IL

Shirley Verrett

Singer Warwick, NY

Panel B

Harolyn Blackwell

Singer Martinique, French West Indies

Peter Hemmings (Co-Chair)

General Director
Los Angeles Music Center
Opera
Los Angeles, CA

Robert Heuer

General Manager Florida Grand Opera Miami, FL

Rodney Hood (Layperson)

Community Investment Coordinator NationsBank Raleigh, NC

Linda Jackson

General Director 651 Performing Arts Center Teaneck, NJ

Rhodessa Jones

Co-Artistic Director Cultural Odyssey San Francisco, CA Van Kaplan

Executive Producer & General Manager Casa Manana Musicals Fort Worth, TX

Michael Price

Executive Director Goodspeed Opera House East Haddam, CT

Ann Stanke

Executive Director Madison Opera Madison, WI

SERVICES TO THE FIELD

Rodney Hood (Layperson)

Project Manager, National Initiatives NationsBank Washington, DC

Speight Tenkins

General Director Seattle Opera Seattle, WA

Marjorie Samoff

Producing Director American Music Theater Festival Philadelphia, PA

PRESENTING ORGANIZATIONS

Panel A

(Also reviewed Presenting Networks)

Jackie Z. Davis (Co-Chair)

Director Lied Center, University of Kansas Lawrence, KS

Lawrence J. Simpson (Co-Chair)

Managing Consultant Mogus Group Cleveland, OH

Philip C. Bither

Director of Programming Flynn Theatre Burlington, VT

James Borders

Executive Director Louisiana Division of the Arts Baton Rouge, LA

Joan Boyett

Vice President for Education The Music Center of Los Angeles County Los Angeles, CA

Oceola Bragg

Managing Director David Rousseve/REALITY New York, NY

Mark Cianca

Director of Arts & Lectures Series University of California, Santa Cruz Santa Cruz, CA

Carolelinda Dickey

Executive Director Pittsburgh Dance Council Pittsburgh, PA

John Gingrich

President
John Gingrich
Management, Inc.
New York, NY

Celeste Miller

Solo Performer Gloucester, MA

Herbert Weissenstein

Arts Consultant H.F. Weissenstein & Co. Sharon, CT

Panel B

Kenneth C. Fischer (Co-Chair)

Executive Director University Musical Society Ann Arbor, MI

Charles Helm (Co-Chair)

Director of Performing Arts Wexner Center, Ohio State University Columbus, OH

Kim Chan

Director of Dance & New Performance Washington Performing Arts Society Washington, DC

Norman Fischer

Violoncellist/Professor/Coo rdinator of Chamber Music Rice University Houston, TX

Fran Holden

Executive Director Colorado Council on the Arts Denver, CO

Alexine C. Jackson (Layperson)

Board Member/Trustee Potomac, MD

William Lockwood

Special Programming Director McCarter Theatre Princeton, NJ

Mark Malkovich, IV

Director of Marketing & Development Newport Music Festival Portsmouth, RI

Janet Oetinger

Director of Arts & Lectures University of California, Santa Barbara Santa Barbara, CA

John O'Neal

Artistic Director Junebug Productions New Orleans, LA

David D. Rodriguez

Executive Director Friends of the Davis Center New York, NY

PROFESSIONAL COMPANIES

Panel A Terri Dillion

Education Director Idaho Theater for Youth Boise, ID

Oskar Eustis (Chair)

Artistic Director Trinity Rep Providence, RI

Barry Grove

Managing Director Manhattan Theatre Club New York, NY

Ronald 7. Himes

Producing Director St. Louis Black Repertory Company St. Louis, MO

Marsha Jackson-Randolph

Co-Artistic Director/ Managing Director Jomandi Atlanta, GA

Eduardo Machado

Playwright New York, NY

Marsue Cumming MacNicol (Layperson)

Consultant, UNICEF/LA Education Committee Los Angeles, CA

Benjamin Moore

Managing Director Seattle Repertory Theatre Seattle, WA

Lisa Mount

Managing Director Seven Stages Atlanta, GA

7ames C. Nicola

Artistic Director New York Theatre Workshop New York, NY

Alexander Speer

Executive Director Actors Theatre of Louisville Louisville, KY

Panel B

Stephen 7. Albert

Managing Director Hartford Stage Hartford, CT

Rodrigo Duarte Clark

Artistic Director El Teatro de la Esperanza Oakland, CA

Rick Davis

Artistic Director Theater of the First Amendment Fairfax, VA

Morgan Jenness

Associate Artistic Producer New York Public Theater New York, NY

Susan Trapnell Moritz

Managing Director A Contemporary Theatre Seattle, WA

Bonnie Morris

Producing Director Illusion Theater Minneapolis, MN

Robert 7. Orchard (Chair)

Managing Director American Repertory Theatre Cambridge, MA

David Petrarca

Resident Director Goodman Theatre Chicago, IL

David Saar

Artistic Director Childsplay, Inc. Tempe, AZ

Ann Scott (Layperson)

Arts Patron St. Louis, MO

Lynette Turner

Producing Director Perseverance Theatre Juneau, AK

Ching Valdes-Aran

Actor/Director/ Choreographer New York, NY

VISUAL ARTS ORGANIZATIONS

Tre Arenz

Visiting Artist/Lecturer University of Washington, Seattle Austin, TX

Elizabeth (Randi) Fisher (Layperson)

Trustee, Patron, Collector San Francisco, CA

Karin Higa

Curator of Art Japanese American National Museum Los Angeles, CA

Ed Love

Professor of Art Florida State University Tallahassee, FL

Mary MacArthur Griffin

Consultant/Arts Administrator New York, NY

Daniel Ranalli

Visual Artist/Associate Professor of Art History Boston University Boston, MA

Tad Savinar

Visual Artist/Educator Portland, OR

AATS IN EDUCATION

PARTNERSHIP PANEL

Mary Cambell-Zopf Arts Education Director Ohio Arts Council Columbus, OH

Nicki Clarke

Executive Director Vermont Council on the Arts Montpelier, VT

Victor Kendall

Executive Director Texas Institute for Arts Education Houston, TX

Irene Lee

Artist/Teacher Honolulu, HI

Vicki Poppen

Arts Education Program
Director
Regional Arts & Culture
Council
Portland, OR

Jennifer Severin Clark

Executive Director Nebraska Arts Council Omaha, NE

CHALLENGE

Kim Chan

Director of Dance & New Performance Washington Performing Arts Society Washington, DC

Katy Kline

Director List Visual Arts Center Cambridge, MA

Josef Knott

Associate Director of Choral Activities & Artistic Director of Opera Theater University of Arizona Tucson, AZ

Susan Lubowsky

Director Southeastern Center of Contemporary Art Winston-Salem, NC

John E. Marshall, III

President Kresge Foundation Birmingham, MI

Michael D. Ross

Executive & Artistic Director Kathryn Bache Miller Theatre Columbia University New York, NY

Louise E. Shaw

Executive Director Nexus Atlanta, GA

Martin Verdrager

Arts Consultant New York, NY

Laura Waterman-Wittstock

President & Executive Director American Indian News Service Association Minneapolis, MN

ADVISORY PANELISTS

Elizabeth Jackson

Executive Director Society for Environmental Graphic Design Boston, MA

Mindy Duitz

Arts Consultant Staten Island, NY

Panelists Invited, but unable to attend due to weather

Tomas Benitez

Arts Consultant Los Angeles, CA

Peter Donnelly

President
Corporate Council for the
Arts
Seattle, WA

Kathy A. Magiera

Administrative Director Seattle Opera Association Seattle, WA

LOCAL ARTS AGENCIES

Pam Atchison

Executive Director Shreveport Regional Arts Council Shreveport, LA

Fanet Brown

Executive Director South Dakotans for the Arts Deadwood, SD

Gregory Geissler

Arts Administrator Denver, CO

Kevin Geoghan

Executive Director Arts of the Southern Finger Lakes Corning, NY

Joe Lewis

Chair, Arts Department California State University, Northridge Northridge, CA

Alfreda B. Norman (Layperson)

Vice President/Manager Retail Sales Administration Bank of America-Texas Dallas, TX

Allen L. Nygard (Layperson)

Director, Native American
Business Development
Program
North Dakota Department
of Economic
Development & Finance
Bismarck, ND

Alberto Rafols

Technical Assistance & Outreach Program Manager Metropolitan Arts Commission Portland, OR

Albert Soto

Grants Program Director Tucson/Pima Arts Council Tucson, AZ

Romalyn Tilghman

Arts Consultant/Publisher Arts Rag Long Beach, CA

Patryc Wiggins

Artist Guild, NH

STATE & REGIONAL

Panel A

Also reviewed Regional Arts Programming Grants

Albert B. Head

Executive Director Alabama State Council on the Arts Montgomery, AL

Pamela Holt

Executive Director
D.C. Commission on the
Arts & Humanities
Washington, DC

Michael Marsicano

President & CEO Arts & Science Council of Charlotte Charlotte, NC

Barbara Russo (Chair)

Executive Director New Jersey State Council on the Arts Trenton, NJ

Panel B

John Paul Batiste

Executive Director
Texas Commission on the
Arts
Austin, TX

Will Conner

Chief Operating Officer Mid-America Arts Alliance Kansas City, MO

Christine D'Arcy

Executive Director Oregon Arts Commission Salem, OR

Larry Williams (Layperson)

Superintendent of Public Schools Great Falls, MT

SUMMARY OF FUNDS AVAILABLE ¹	FISCAL YEAR 1996	
Regular Program Funds ²	\$63,499,000	
Treasury Funds (to match nonfederal gifts)	9,735,000	
Challenge Grant Funds (to match nonfederal gifts)	7,500,000	
Planning, Research & Technology ³	378,000	
Total Federal Appropriations	\$81,112,000	
Nonfederal Gifts ⁴	\$668,113	
Interagency Transfers ⁴	1,053,558	
Unobligated Balance, Prior Year ⁴	4,120,246	
Total Funds Available	\$86 953 917	

⁴ Includes only grantmaking funds

FUNDS OBLIGATED	FISCAL YEAR 1996	LEADERSHIP	
Dance	\$ 3,028,580	\$ 1,150,000	
Design	· · · —	897,654	
Expansion Arts	1,408,000	, <u> </u>	
Folk & Traditional Arts	1,410,000	908,600	
International	, , <u> </u>	849,808	
Literature	1,610,000	225,000	
Media Arts	1,571,000	1,400,000	
Multidisciplinary	, , <u> </u>	450,000	
Museum	3,697,285	100,000	
Music	4,455,268	670,000	
Opera-Musical Theater	2,100,000	, <u> </u>	
Presenting	2,020,000	_	
Theater	4,161,000	1,009,000	
Visual Arts	1,219,000	_	
Arts in Education	2,830,000	1,190,0005	
Local Arts Agencies	1,020,000	1,023,955	
State & Regional	21,592,000		
Underserved Communities Set-Aside	4,281,640	_	
Challenge (including FY 96 commitments		_	
Planning, Research & Technology ⁷	389,600	550,000	
Millennium Projects ⁸		1,000,000	
Total Funds Obligated ⁹	\$ 63,871,563	\$ 11,424,017	

Excludes administrative operating funds.
 Not less than 27.5 percent for support of state arts agencies and regional arts groups; not less than 7.5 percent for support through the underserved communities set aside.

³ Administrative Funds; reflects reprogramming of \$42,000.

⁵ Includes WritersCorps administrative support.
6 Of the \$7,077,990 shown, \$4,020,462 was obligated in FY 1996.

⁷ Includes the Office of AccessAbility.
8 Listed within individual programs.
9 Program obligations reflect FY 1996 transactions, and, in some cases, may differ from final allocations due to variations in the obligations of two-year monies or receipt of gifts and funds from other agencies.

APPROPRIATIONS FOR THE NATIONAL ENDOWMENT FOR THE ARTS

Fiscal Year	Appropriations	Administrative Funds ^a
1966	\$ 2,534,308	\$ 727,000
1967	7,965,692	1,019,500
1968	7,174,291	1,200,000
1969	7,756,875	1,400,000
1970	8,250,000	1,610,000
1971	15,090,000	2,660,000
1972	29,750,000	3,460,000
1973	38,200,000	5,314,000
1974	60,775,000	6,500,000
1975	74,750,000	10,783,000
1976	82,000,000	10,910,000
Transition Quarter ^b	33,937,000	2,727,000
1977	94,000,000	11,743,000
1978	123,850,000	
1979	149,585,000	
1980	154,610,000	
1981	158,795,000	
1982	143,456,000	
1983	143,875,000	
1984	162,223,000	
1985	163,660,000	
1986	158,822,240	
1987	165,281,000	
1988	167,731,000	
1989	169,090,000	
1990	171,255,000	
1991	174,080,737	
1992	175,954,680	
1993	174,459,382	
1994	170,229,000	
1995	162,311,000	
1996	99,470,000	

a From 1966 through 1977, funds were provided jointly for the National Endowment for the Arts and the National Endowment for the Humanities for Administrative costs.
b In 1976, the Federal government changed the beginning of the fiscal year from July 1 to October 1, hence the Transition

Quarter.

Published by the

Office of Communications Cherie Simon, Director

Designed by

Ellipse Marketing/Design

Edited by

Keith Donohue Publications Director

With thanks to the staff for their assistance.

People with visual or learning impairments may obtain a cassette recording of this report by contact the Endowment's Office for AccessAbility at 202/682-5532; Voice/TT: 202/682-5496.

This publication is available online at http://arts.endow.gov, the Arts Endowment's World Wide Web site.

National Endowment for the Arts 1100 Pennsylvania Avenue, NW Washington, DC 20506-0001 202/682-5400